CDF Fortran Reference Manual Version 3.0, January 5, 2005 Space Physics Data Facility NASA / Goddard Space Flight Center Copyright © 2004 Space Physics Data Facility NASA/Goddard Space Flight Center Greenbelt, Maryland 20771 (U.S.A.) This software may be copied or redistributed as long as it is not sold for profit, but it can be incorporated into any other substantive product with or without modifications for profit or non-profit. If the software is modified, it must include the following notices: - The software is not the original (for protection of the original author's reputations from any problems introduced by others) - Change history (e.g. date, functionality, etc.) This copyright notice must be reproduced on each copy made. This software is provided as is without any express or implied warranties whatsoever. Internet - cdfsupport@mail630.gsfc.nasa.gov # **Contents** | Chapter 1 | Chapter 14 | | | | | |------------|--|----|--|--|--| | Compiling4 | | | | | | | 1.1 | VMS/OpenVMS Systems | | | | | | 1.2 | UNIX Systems | 5 | | | | | 1.3 | Windows NT/2000/XP Systems, Digital Visual Fortran | | | | | | Chapter 2 | | | | | | | | | | | | | | 2.1 | VAX/VMS & VAX/OpenVMS Systems | | | | | | 2.2 | DEC Alpha/OpenVMS Systems | | | | | | 2.3 | UNIX Systems | | | | | | 2.3. | · | | | | | | 2.4 | Windows NT/2000/XP Systems, Digital Visual Fortran | | | | | | Chapter 3 | , , <u>, , , , , , , , , , , , , , , , , </u> | | | | | | | ared CDF Library | | | | | | 3.1 | VAX (VMS & OpenVMS) | | | | | | 3.2 | DEC Alpha (OpenVMS) | | | | | | 3.3 | SUN (SOLARIS) | | | | | | 3.4 | HP 9000 (HP-UX) | | | | | | 3.5 | IBM RS6000 (AIX) | | | | | | 3.6 | DEC Alpha (OSF/1) | | | | | | 3.7 | SGi (IRIX 6.x) | | | | | | 3.8 | Linux (PC & Power PC) | | | | | | 3.9 | Windows (NT/2000/XP) | | | | | | | | | | | | | | ng Interface | | | | | | 4.1 | Argument Passing. | | | | | | 4.2 | Item Referencing | | | | | | 4.3 | Status Code Constants | | | | | | 4.4 | CDF Formats | | | | | | 4.5 | CDF Data Types | | | | | | 4.6 | Data Encodings. | | | | | | 4.7 | Data Decodings | | | | | | 4.8. | Variable Majorities. | | | | | | 4.9 | Record/Dimension Variances | | | | | | 4.10 | Compressions. | | | | | | 4.11 | Sparseness | | | | | | | .1 Sparse Records | | | | | | 4.11 | * | | | | | | | Attribute Scopes | | | | | | 4.13 | Read-Only Modes. | | | | | | 4.14 | zModes | | | | | | 4.15 | -0.0 to 0.0 Modes | | | | | | 4.16 | Operational Limits | | | | | | 4.17 | Limits of Names and Other Character Strings | | | | | | | Emilio di Pamio and Guidi Character Sumgo | 22 | | | | | | terface | | | | | | 5.1 | CDF create | 22 | | | | | 5.1. | | 23 | | | | | 5.2 | CDF open | 24 | | | | | 5.2 | = · | 24 | | | | | 5.3 | CDF_doc | | |------|---|--| | 5.3 | r - (-) | | | 5.4 | CDF_inquire | | | 5.4 | r - (-) | | | 5.5 | CDF_close | | | 5.5 | r - (-) | | | 5.6 | CDF_delete | | | 5.6 | 1 () | | | 5.7 | CDF_error | | | 5.7 | r - (-) | | | 5.8 | CDF_attr_create | | | 5.8 | T -(-) | | | 5.9 | CDF_attr_num | | | 5.9 | r - (-) | | | 5.10 | CDF_attr_rename | | | 5.1 | 0.1 Example(s) | | | 5.11 | CDF_attr_inquire | | | | 1.1 Example(s) | | | 5.12 | CDF_attr_entry_inquire | | | | 2.1 Example(s) | | | 5.13 | CDF_attr_put | | | | 3.1 Example(s) | | | 5.14 | CDF_attr_get | | | | 4.1 Example(s) | | | 5.15 | CDF_var_create | | | | 5.1 Example(s) | | | 5.16 | CDF_var_num | | | | 6.1 Example(s) | | | 5.17 | CDF_var_rename | | | 5.18 | 7.1 Example(s) CDF var inquire | | | | = = · | | | 5.19 | 8.1 Example(s) | | | | 9.1 Example(s) | | | 5.20 | CDF var get | | | | = = - | | | 5.21 | 0.1 Example(s) CDF var hyper put | | | | 1.1 Example(s) | | | 5.22 | CDF var hyper get | | | | 2.1 Example(s) | | | 5.23 | CDF var close | | | 5.23 | | | | 5.24 | CDF getrvarsrecorddata | | | | 4.1 Example(s) | | | 5.25 | CDF putrvarsrecorddata | | | | 5.1 Example(s) | | | 5.26 | CDF getzvarsrecorddata | | | | 6.1 Example(s) | | | 5.27 | CDF putzvarsrecorddata | | | | 7.1 Example(s) | | | | The Example (b) | | | | terface – CDF lib. | | | 6.1 | Example(s) | | | 6.2 | Current Objects/States (Items) | | | 6.3 | Returned Status. | | | 6.4 | Indentation/Style | | | | · · · y · · · · · · · · · · · · · · · · | | | 6.5 | Syntax | 68 | |-------------|--|-----| | 6.5 | · | | | 6.6 | Operations. | 69 | | 6.7 | More Examples | 126 | | 6.7 | 7.1 rVariable Creation | 126 | | 6.7 | 7.2 zVariable Creation (Character Data Type) | 127 | | 6.7 | * | | | 6.7 | | | | 6.7 | 7.5 Sequential Access | 129 | | 6.7 | 7.6 Attribute rEntry Writes | | | 6.7 | 7.7 Multiple zVariable Write | | | Chapter 7 | - | | | Interpretin | ng CDF Status Codes | | | Chapter 8 | | | | EPOCH U | Itility Routines | | | 8.1 | compute_EPOCH | | | 8.2 | EPOCH breakdown | | | 8.3 | encode EPOCH | 136 | | 8.4 | encode EPOCH1 | 136 | | 8.5 | encode EPOCH2 | 136 | | 8.6 | encode_EPOCH3 | 137 | | 8.7 | encode EPOCHx | 137 | | 8.8 | parse EPOCH | 138 | | 8.9 | parse EPOCH1 | 138 | | 8.10 | parse EPOCH2 | | | 8.11 | parse EPOCH3 | 139 | | 8.12 | compute_EPOCH16 | 139 | | 8.13 | EPOCH16_breakdown | | | 8.14 | encode_EPOCH16 | 140 | | 8.15 | encode_EPOCH16_1 | 140 | | 8.16 | encode_EPOCH16_2 | 141 | | 8.17 | encode_EPOCH16_3 | 141 | | 8.18 | encode_EPOCH16_x | 141 | | 8.19 | parse_EPOCH16 | | | 8.20 | parse_EPOCH16_1 | 142 | | 8.21 | parse_EPOCH16_2 | 143 | | 8.22 | parse_EPOCH16_3 | 143 | | Appendix | A | 145 | | Status Coo | des | 145 | | A.1 | Introduction | | | A.2 | Status Codes and Messages | 145 | | Appendix | В | 155 | | Fortran Pr | ogramming Summary | 155 | | B.1 | Standard Interface | 155 | | B.2 | Internal Interface | 160 | | B.3 | EPOCH Utility Routines | 167 | | Index | | 171 | ## Chapter 1 # Compiling Each program, subroutine, or function that calls the CDF library or references CDF parameters must include one or more CDF include filess. On VMS systems a logical name, CDF\$INC, that specifies the location of the CDF include filess is defined in the definitions files, DEFINITIONS.COM, provided with the CDF distribution. On UNIX systems (including Mac OS X) an environment variable, CDF_INC, that serves the same purpose is defined in the definitions files definitions.<shell-type> where <shell-type> is the type of shell being used: C for the C-shell (csh and tcsh), K for the Korn (ksh), BASH, and POSIX shells, and B for the Bourne shell (sh). This section assumes that you are using the appropriate definitions files on those systems. The location of cdf.inc is specified as described in the appropriate sections for those systems. On VMS and UNIX systems the following line would be included at/near the top of each routine: ``` INCLUDE '<inc-path>cdf.inc' ``` where <inc-path> is the files name of the directory containing cdf.inc. On VMS systems CDF\$INC: may be used for <inc-path>. On UNIX systems <inc-path> must be a relative or absolute files name. (An environment variable may not be used.) Another option would be to create a symbolic link to cdf.inc (using ln -s) making cdf.inc appear to be in the same directory as the source files to be compiled. In that case specifying <inc-path> would not be necessary. On UNIX systems you will need to know where on your system cdf.inc has been installed. The cdf.inc include files declares the FUNCTIONs available in the CDF library (CDF var num, CDF lib, etc.). Some Fortran compilers will display warning messages about unused variables if these functions are not used in a routine (because they will be assumed to be variables not function declarations). Most of these Fortran compilers have a command line option (e.g., -nounused) that will suppress these warning messages. If a suitable command line option is not available (and the messages are too annoying to ignore), the function declarations could be removed from cdf.inc but be sure to declare each CDF function that a routine uses.¹ #### Digital Visual Fortran¹ On Windows NT/2000/XP systems using Digital Visual Fortran, the following lines would be included at the top of each routine/source files: ``` . . (PROGRAM, SUBROUTINE, or FUNCTION statement) . INCLUDE 'cdfdvf.inc' ``` ¹ Normally, you need to run DFVARS.BAT in bin directory to set up the proper environement from the command prompt. ``` INCLUDE 'cdfdf.inc' ``` The include files cdfdvf.inc contains an INTERFACE statement for each subroutine/function in the CDF library. Including this files is absolutely essential no matter if you are using the Internal Interface (CDF lib) or Standard Interface (e.g., CDF create, etc.) cdfdvf.inc is located in the same directory as cdf.inc. The include file cdfdf.inc is similar to cdfdf.inc, with some statements commented out for Digital Visual Fortran compiler. #### 1.1 VMS/OpenVMS Systems An example of the command to compile a source file on VMS/OpenVMS systems would be as follows: ``` $ FORTRAN <source-name> ``` where <source-name> is the name of the source file being compiled. (The .FOR extension is not necessary.) The object module created will be named <source-name>.OBJ. **NOTE:** If you are running OpenVMS on a DEC Alpha and are using a CDF distribution built for a default double-precision floating-point representation of D_FLOAT, you will also have to specify /FLOAT=D_FLOAT on the CC command line in order to correctly process double-precision floating-point values. #### 1.2 UNIX Systems An example of the command to compile a source file on UNIX flavored systems would be as follows:² ``` % f77 -c <source-name>.f ``` where <source-file>.f is the name of the source file being compiled. (The .f extension is required.) The -c option specifies that only an object module is to be produced. (The link step is described in Chapter 2.) The object module created will be named <source-name>.o. #### 1.3 Windows NT/2000/XP Systems, Digital Visual Fortran An example of the command to compile a source file on Windows
NT/95/98 systems using Digital Visual Fortran would be as follows:³ ``` > DF /c /iface:nomixed_strfilesn_arg /nowarn /optimize:0 /I<inc-path> <source-name>.f ``` where <source-name>.f is the name of the source file being compiled (the .f extension is required) and <inc-path> is the file name of the directory containing cdfdvf.inc and cdfdf.inc. You will need to know where on your system cdfdvf.inc and cdfdf.inc have been installed. <inc-path> may be either an absolute or relative file name. ² The name of the Fortran compiler may be different depending on the avor of UNIX being used. ³ This example assumes you have properly set the MS-DOS environment variables used by the Digital Visual Fortran compiler. The /c option specifies that only an object module is to be produced. (The link step is described in Chapter 2.) The object module will be named <source-name>.obj. The /iface:nomixed str len arg option specifies that Fortran string arguments will have their string lengths appended to the end of the argument list by the compiler. The /optimize:0 option specifies that no code optimization is done. We had a problem using the default optimization. The /nowarn option specifies that no warning messages will be given. You can run the batch files, DFVARS.BAT, came with the Digital Visual Fortran, to set them up. ## Chapter 2 # Linking Your applications must be linked with the CDF library. ⁴ Both the Standard and Internal interfaces for C applications are built into the CDF library. On VMS systems a logical name, CDF\$LIB, which specifies the location of the CDF library, is defined in the definitions file, DEFINITIONS.COM, provided with the CDF distribution. On UNIX systems (including Mac OS X)an environment variable, CDF_LIB, which serves the same purpose, is defined in the definitions file definitions.<shell-type> where <shell-type> is the type of shell being used: C for the C-shell (csh and tcsh), K for the Korn (ksh), BASH, and POSIX shells, and B for the Bourne shell (sh). This section assumes that you are using the appropriate definitions file on those systems. On MS-DOS and Macintosh (MacOS) systems, definitions files are not available. The location of the CDF library is specified as described in the appropriate sections for those systems. ⁴ A shareable version of the CDF library is also available on VMS and some flavors of UNIX. Its use is described in Chapter 3. A dynamic link library (DLL), LIBCDF.DLL, is available on MS-DOS systems for Microsoft and Borland Windows applications. Consult the Microsoft and Borland documentation for details on using a DLL. Note that the DLL for Microsoft is created using Microsoft C 7.00. #### 2.1 VAX/VMS & VAX/OpenVMS Systems An example of the command to link your application with the CDF library (LIBCDF.OLB) on VAX/VMS and VAX/OpenVMS systems would be as follows: ``` $ LINK <object-file(s)>, CDF$LIB:LIBCDF/LIBRARY ``` where<object-file(s)> is your application's object module(s). (The .OBJ extension is not necessary.) The name of the executable created will be the name part of the first object file listed with .EXE appended. A different executable name may be specified by using the /EXECUTABLE qualifier. It may also be necessary to specify SYS\$LIBRARY:VAXCRTL/LIBRARY at the end of the LINK command if your system does not properly define LNK\$LIBRARY (or LNK\$LIBRARY 1, etc.). #### 2.2 DEC Alpha/OpenVMS Systems An example of the command to link your application with the CDF library (LIBCDF.OLB) on DEC Alpha/OpenVMS systems would be as follows: ``` $ LINK <object-file(s)>, CDF$LIB:LIBCDF/LIBRARY, SYS$LIBRARY:<crtl>/LIBRARY ``` where <object-file(s)> is your application's object module(s) (the .OBJ extension is not necessary) and <crtl> is VAXCRTL if your CDF distribution is built for a default double-precision floating-point representation of G_FLOAT or VAXCRTLD for a default of D_FLOAT. (You must specify a VAX C run-time library because the CDF library is written in C.) The name of the executable created will be the name part of the first object file listed with .EXE appended. A different executable name may be specified by using the /EXECUTABLE qualifier. #### 2.3 UNIX Systems An example of the command to link your application with the CDF library (libcdf.a) on UNIX flavored systems would be as follows: ``` % f77 <object-file(s)>.o ${CDF LIB}/libcdf.a ``` where <object-file(s)>.o is your application's object module(s). (The .o extension is required.) The name of the executable created will be a.out by default. It may also be explicitly specified using the -o option. Some UNIX systems may also require that -lc (the C run-time library), -lm (the math library), and/or -ldl (the dynamic linker library) be specified at the end of the command line. This may depend on the particular release of the operating system being used. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 2.3.1 Combining the Compile and Link On UNIX systems the compile and link may be combined into one step as follows: ``` % f77 <source-file(s)>.f ${CDF LIB}/libcdf.a ``` where <source-file(s)>.f is the name of the source file(s) being compiled/linked. (The .f extension is required.) Some UNIX systems may also require that -lc, -lm, and/or -ldl be specified at the end of the command line. Note that in a "makefile" where CDF LIB is imported, \$(CDF LIB) would be specified instead of \${CDF LIB}. #### 2.4 Windows NT/2000/XP Systems, Digital Visual Fortran NOTE: Even though your application is written in Fortran and compiled with a Fortran compiler, compatible C runtime system libraries (as supplied with Microsoft Visual C++) will be necessary to successfully link your application. This is because the CDF library is written in C and calls C run-time system functions. An example of the command used to link an application to the CDF library (LIBCDF.LIB) on Windows NT/95/98 systems using Digital Visual Fortran and Microsoft Visual C++ would be as follows:⁵ ``` > LINK <objs> <lib-path>libcdf.lib /out:<name.exe> /nodefaultlib:libcd ``` where <objs> is your application's object module(s) (the .obj extension is necessary); <name.exe> is the name of the executable file to be created and <lib-path> is the file name of the directory containing LIBCDF.LIB. You will need to know where on your system LIBCDF.LIB has been installed. lib-path> may be either an absolute or relative file The /nodefaultlib:libcd option specifies that the LIBCD.LIB is to be ignored during the library search for resolving references. 8 ⁵ This example assumes you have properly set the MS-DOS environment variables (e.g., LIB should be set to include directories that contain C's LIBC.LIB and Fortran's DFOR.LIB.) ## Chapter 3 # Linking Shared CDF Library A shareable version of the CDF library is also available on VMS systems, some flavors of UNIX¹, Windows NT/95/98² and Macintosh.³ The shared version is put in the same directory as the non-shared version and is named as follows: | Machine/Operating System | Shared CDF Library | |------------------------------|--------------------| | VAX (VMS & OpenVMS) | LIBCDF.EXE | | DEC Alpha (OpenVMS) | LIBCDF.EXE | | Sun (SOLARIS) | libcdf.so | | HP 9000 (HP-UX) ⁴ | libcdf.sl | | IBM RS6000 $(AIX)^4$ | libcdf.o | | DEC Alpha (OSF/1) | libcdf.so | | SGi (6.x) | libcdf.so | | Linux (PC & Power PC) | libcdf.so | | Windows NT/2000/XP | dllcdf.dll | | Macintosh OS X ⁴ | Libcdf.dylib | The commands necessary to link to a shareable library vary among operating systems. Examples are shown in the following sections. #### 3.1 VAX (VMS & OpenVMS) \$ ASSIGN CDF\$LIB:LIBCDF.EXE CDF\$LIBCDFEXE \$ LINK <object-file(s)>, SYS\$INPUT:/OPTIONS CDF\$LIBCDFEXE/SHAREABLE SYS\$SHARE:VAXCRTL/SHAREABLE <Control-Z> ¹ On UNIX systems, when executing a program linked to the shared CDF library, the environment variable LD_LIBRARY_PATH must be set to include the directory containing libcdf.so or libcdf.sl. ² When executing a program linked to the dynamically linked CDF library (DLL), the environment variable PATH must be set to include the directory containing dllcdf.dll. ³ On Mac systems, when executing a program linked to the shared CDF library, dllcdf.ppc or dllcdf.68k must be copied into System's Extension folder. ⁴ Not yet tested. Contact CDFsupport@listserv.gsfc.nasa.gov to coordinate the test. \$ DEASSIGN CDF\$LIBCDFEXE where<object-file(s)> is your application's object module(s). (The .OBJ extension is not necessary.) The name of the executable created will be the name part of the first object file listed with .EXE appended. A different executable name may be specified by using the /EXECUTABLE qualifier. **NOTE:** on VAX/VMS and VAX/OpenVMS systems the shareable CDF library may also be installed in SYS\$SHARE. If that is the case, the link command would be as follows: ``` $ LINK <object-file(s)>, SYS$INPUT:/OPTIONS SYS$SHARE:LIBCDF/SHAREABLE SYS$SHARE:VAXCRTL/SHAREABLE <Control-Z> ``` #### 3.2 DEC Alpha (OpenVMS) ``` $ ASSIGN CDF$LIB:LIBCDF.EXE CDF$LIBCDFEXE $ LINK <object-file(s)>, SYS$INPUT:/OPTIONS CDF$LIBCDFEXE/SHAREABLE SYS$LIBRARY:<crt1>/LIBRARY <Control-Z> $ DEASSIGN CDF$LIBCDFEXE ``` where <object-file(s)> is your application's object module(s) (the .OBJ extension is not necessary) and <crtl> is VAXCRTL if your CDF distribution is built for a default double-precision floating-point representation of G_FLOAT or VAXCRTLD for a default of D_FLOAT or VAXCRTLT for a default of IEEE_FLOAT. (You must specify a VAX C run-time library [RTL] because the CDF library is written in C.) The name of the executable created will be the name part of the first object file listed with .EXE appended. A different executable name may be specified by using the /EXECUTABLE qualifier. **NOTE:** on DEC Alpha/OpenVMS systems the shareable CDF library may also be installed in SYS\$SHARE. If that is the case, the link command would be as follows: ``` $ LINK <object-file(s)>, SYS$INPUT:/OPTIONS
SYS$SHARE:LIBCDF/SHAREABLE SYS$LIBRARY:<crt1>/LIBRARY <Control-Z> ``` #### 3.3 SUN (SOLARIS) where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 3.4 HP 9000 (HP-UX) ``` % f77 -o <exe-file> <object-file(s)>.o ${CDF LIB}/libcdf.sl -lc -lm ``` where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 3.5 IBM RS6000 (AIX) ``` % f77 -o <exe-file> <object-file(s)>.o -L${CDF LIB} ${CDF LIB}/libcdf.o -lc -lm ``` where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 3.6 DEC Alpha (OSF/1) ``` % f77 -o <exe-file> <object-file(s)>.o ${CDF LIB}/libcdf.so -lm -lc ``` where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 3.7 SGi (IRIX 6.x) ``` % f77 -o <exe-file> <object-file(s)>.o ${CDF LIB}/libcdf.so -lm -lc ``` where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### 3.8 Linux (PC & Power PC) ``` % g77 -o <exe-file> <object-file(s)>.o ${CDF LIB}/libcdf.so -lm -lc ``` where <object-file(s)>.o is your application's object module(s) (the .o extension is required) and <exe-file> is the name of the executable file created. Note that in a "makefile" where CDF_LIB is imported, \$(CDF_LIB) would be specified instead of \${CDF_LIB}. #### **3.9** Windows (NT/2000/XP) where <object-file(s)>.obj is your application's object module(s) (the .obj extension is required) and <exe-file>.exe is the name of the executable file created, and lib-path> may be either an absolute or relative directory name that has dllcdf.lib. The environment variable LIB has to set to the directory that contains LIBC.LIB. Your PATH environment variable needs to be set to include the directory that contains dllcdf.dll when the executable is run. ## Chapter 4 # **Programming Interface** The following sections describe various aspects of the Fortran programming interface for CDF applications. These include constants and types defined for use by all CDF application programs written in Fortran. These constants and types are defined in cdf.inc. The file cdf.inc should be INCLUDEed in all application source files referencing CDF routines/parameters. #### 4.1 Argument Passing The CDF library is written entirely in C. Most computer systems have Fortran and C compilers that allow a Fortran application to call a C function without being concerned that different programming languages are involved. The CDF library takes advantage of the mechanisms provided by these compilers so that your Fortran application can appear to be calling another Fortran subroutine/function (in actuality the CDF library written in C). Pass all arguments exactly as shown in the description of each CDF function. This includes character strings (i.e., %REF(...) is not required). Be aware, however, that trailing blanks on variable and attribute names will be considered as part of the name. If the trailing blanks are not desired, pass only the part of the character string containing the name (e.g., VAR NAME(1:8)). **NOTE:** Unfortunately, the Microsoft C and Microsoft Fortran compilers on the IBM PC and the C and Fortran compilers on the NeXT computer do not provide the needed mechanism to pass character strings from Fortran to C without explicitly NUL terminating the strings. Your Fortran application must place an ASCII NUL character after the last character of a CDF, variable, or attribute name. An example of this follows: ``` CHARACTER ATTR_NAME*9 ! Attribute name . ATTR_NAME(1:8) = 'VALIDMIN' ! Actual attribute name ATTR_NAME(9:9) = CHAR(0) ! ASCII NUL character . ``` CHAR(0) is an intrinsic Fortran function that returns the ASCII character for the numerical value passed in (0 is the numerical value for an ASCII NUL character). ATTR_NAME could then be passed to one of the CDF library functions. When the CDF library passes out a character string on an IBM PC (using the Microsoft compilers) or on a NeXT computer, the number of characters written will be exactly as shown in the description of the function called. You must declare your Fortran variable to be exactly that size. #### 4.2 Item Referencing For Fortran applications all items are referenced starting at one (1). These include variable, attribute, and attribute entry numbers, record numbers, dimensions, and dimension indices. Note that both rVariables and zVariables are numbered starting at one (1). #### 4.3 Status Code Constants These constants are of type INTEGER*4. CDF_OK A status code indicating the normal completion of a CDF function. CDF WARN Threshold constant for testing severity of non-normal CDF status codes. Chapter 7 describes how to use these constants to interpret status codes. #### 4.4 CDF Formats SINGLE FILE The CDF consists of only one file. This is the default file format. MULTI FILE The CDF consists of one header file for control and attribute data and one additional file for each variable in the CDF. #### 4.5 CDF Data Types One of the following constants must be used when specifying a CDF data type for an attribute entry or variable. CDF_BYTE 1-byte, signed integer. CDF_CHAR 1-byte, signed character. CDF INT1 1-byte, signed integer. CDF_UCHAR 1-byte, unsigned character. CDF_UINT1 1-byte, unsigned integer. CDF_INT2 2-byte, signed integer. CDF UINT2 2-byte, unsigned integer. CDF_INT4 4-byte, signed integer. CDF_UINT4 4-byte, unsigned integer. CDF_REAL4 4-byte, floating point. CDF_FLOAT 4-byte, floating point. CDF REAL8 8-byte, floating point. CDF DOUBLE 8-byte, floating point. CDF_EPOCH 8-byte, floating point. CDF EPOCH16 two 8-byte, floating point. CDF_CHAR and CDF_UCHAR are considered character data types. These are significant because only variables of these data types may have more than one element per value (where each element is a character). **NOTE:** When using a DEC Alpha running OSF/1 keep in mind that a long is 8 bytes and that an int is 4 bytes. Use int C variables with the CDF data types CDF INT4 and CDF UINT4 rather than long C variables. **NOTE:** When using an PC (MS-DOS) keep in mind that an int is 2 bytes and that a long is 4 bytes. Use long C variables with the CDF data types CDF_INT4 and CDF_UINT4 rather than int C variables. #### 4.6 Data Encodings A CDF's data encoding affects how its attribute entry and variable data values are stored (on disk). Attribute entry and variable values passed into the CDF library (to be written to a CDF) should always be in the host machine's native encoding. Attribute entry and variable values read from a CDF by the CDF library and passed out to an application will be in the currently selected decoding for that CDF (see the Concepts chapter in the CDF User's Guide). | HOST_ENCODING | Indicates | host | machine | data | representation | (native). | This is th | e default | |---------------|-----------|------|---------|------|----------------|-----------|------------|-----------| | | | | | | | | | | encoding, and it will provide the greatest performance when reading/writing on a machine of the same type. NETWORK_ENCODING Indicates network transportable data representation (XDR). VAX ENCODING Indicates VAX data representation. Double-precision floating-point values are encoded in Digital's D_FLOAT representation. ALPHAVMSd ENCODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values are encoded in Digital's D_FLOAT representation. ALPHAVMSg ENCODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values are encoded in Digital's G_FLOAT representation. ALPHAVMSi ENCODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values are encoded in IEEE representation. ALPHAOSF1 ENCODING Indicates DEC Alpha running OSF/1 data representation. SUN_ENCODING Indicates SUN data representation. SGi ENCODING Indicates Silicon Graphics Iris and Power Series data representation. DECSTATION ENCODING Indicates DECstation data representation. IBMRS_ENCODING Indicates IBMRS data representation (IBM RS6000 series). HP ENCODING Indicates HP data representation (HP 9000 series). PC ENCODING Indicates PC data representation. NeXT ENCODING Indicates NeXT data representation. MAC_ENCODING Indicates Macintosh data representation. When creating a CDF (via the Standard interface) or respecifying a CDF's encoding (via the Internal Interface), you may specify any of the encodings listed above. Specifying the host machine's encoding explicitly has the same effect as specifying HOST_ENCODING. When inquiring the encoding of a CDF, either NETWORK_ENCODING or a specific machine encoding will be returned. (HOST ENCODING is never returned.) #### 4.7 Data Decodings A CDF's decoding affects how its attribute entry and variable data values are passed out to a calling application. The decoding for a CDF may be selected and reselected any number of times while the CDF is open. Selecting a decoding does not affect how the values are stored in the CDF file(s) - only how the values are decoded by the CDF library. Any decoding may be used with any of the
supported encodings. The Concepts chapter in the CDF User's Guide describes a CDF's decoding in more detail. HOST DECODING Indicates host machine data representation (native). This is the default decoding. NETWORK DECODING Indicates network transportable data representation (XDR). VAX DECODING Indicates VAX data representation. Double-precision floating-point values will be in Digital's D FLOAT representation. ALPHAVMSd DECODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values will be in Digital's D FLOAT representation. ALPHAVMSg DECODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values will be in Digital's G FLOAT representation. ALPHAVMSi DECODING Indicates DEC Alpha running OpenVMS data representation. Double- precision floating-point values will be in IEEE representation. ALPHAOSF1_DECODING Indicates DEC Alpha running OSF/1 data representation. SUN DECODING Indicates SUN data representation. SGi_DECODING Indicates Silicon Graphics Iris and Power Series data representation. DECSTATION DECODING Indicates DECstation data representation. IBMRS DECODING Indicates IBMRS data representation (IBM RS6000 series). HP DECODING Indicates HP data representation (HP 9000 series). PC DECODING Indicates PC data representation. NeXT DECODING Indicates NeXT data representation. MAC_DECODING Indicates Macintosh data representation. The default decoding is HOST_DECODING. The other decodings may be selected via the Internal Interface with the <SELECT_,CDF_DECODING_> operation. The Concepts chapter in the CDF User's Guide describes those situations in which a decoding other than HOST_DECODING may be desired. #### 4.8. Variable Majorities A CDF's variable majority determines the order in which variable values (within the variable arrays) are stored in the CDF file(s). The majority is the same for rVariable and zVariables. ROW_MAJOR C-like array ordering for variable storage. The first dimension in each variable array varies the slowest. This is the default majority. COLUMN_MAJOR Fortran-like array ordering for variable storage. The first dimension in each variable array varies the fastest. Knowing the majority of a CDF's variables is necessary when performing hyper reads and writes. During a hyper read the CDF library will place the variable data values into the memory buffer in the same majority as that of the variables. The buffer must then be processed according to that majority. Likewise, during a hyper write, the CDF library will expect to find the variable data values in the memory buffer in the same majority as that of the variables. The majority must also be considered when performing sequential reads and writes. When sequentially reading a variable, the values passed out by the CDF library will be ordered according to the majority. When sequentially writing a variable, the values passed into the CDF library are assumed (by the CDF library) to be ordered according to the majority. As with hyper reads and writes, the majority of a CDF's variables affects multiple variable reads and writes. When performing a multiple variable write, the full-physical records in the buffer passed to the CDF library must have the CDF's variable majority. Likewise, the full-physical records placed in the buffer by the CDF library during a multiple variable read will be in the CDF's variable majority. For Fortran applications the compiler defined majority for arrays is column major. The first dimension of multidimensional arrays varies the fastest in memory. #### 4.9 Record/Dimension Variances Record and dimension variances affect how variable data values are physically stored. VARY True record or dimension variance. NOVARY False record or dimension variance. If a variable has a record variance of VARY, then each record for that variable is physically stored. If the record variance is NOVARY, then only one record is physically stored. (All of the other records are virtual and contain the same values.) If a variable has a dimension variance of VARY, then each value/subarray along that dimension is physically stored. If the dimension variance is NOVARY, then only one value/subarray along that dimension is physically stored. (All other values/subarrays along that dimension are virtual and contain the same values.) #### 4.10 Compressions The following types of compression for CDFs and variables are supported. For each, the required parameters are also listed. The Concepts chapter in the CDF User's Guide describes how to select the best compression type/parameters for a particular data set. NO COMPRESSION No compression. RLE_COMPRESSION Run-length encoding compression. There is one parameter. 1. The style of run-length encoding. Currently, only the run-length encoding of zeros is supported. This parameter must be set to RLE OF ZEROs. **HUFF_COMPRESSION** Huffman compression. There is one parameter. 1. The style of Huffman encoding. Currently, only optimal encoding trees are supported. An optimal encoding tree is determined for each block of bytes being compressed. This parameter must be set to OPTIMAL_ENCODING_TREES. AHUFF_COMPRESSION Adaptive Huffman compression. There is one parameter. The style of adaptive Huffman encoding. Currently, only optimal encoding trees are supported. An optimal encoding tree is determined for each block of bytes being compressed. This parameter must be set to OPTIMAL_ENCODING_TREES. **GZIP COMPRESSION** Gnu's "zip" compression.⁵ There is one parameter. The level of compression. This may range from 1 to 9. 1 provides the least compression and requires less execution time. 9 provides the most compression but requires the most execution time. Values inbetween provide varying compromises of these two extremes. #### 4.11 Sparseness #### 4.11.1 Sparse Records ⁵ Disabled for PC running 16-bit DOS/Windows 3.x. The following types of sparse records for variables are supported. NO_SPARSERECORDS No sparse records. PAD_SPARSERECORDS Sparse records - the variable's pad value is used when reading values from a missing record. PREV SPARSERECORDS Sparse records - values from the previous existing record are used when reading values from a missing record. If there is no previous existing record the variable's pad value is used. #### 4.11.2 Sparse Arrays The following types of sparse arrays for variables are supported.⁶ NO_SPARSEARRAYS No sparse arrays. #### 4.12 Attribute Scopes Attribute scopes are simply a way to explicitly declare the intended use of an attribute by user applications (and the CDF toolkit). GLOBAL_SCOPE Indicates that an attribute's scope is global (applies to the CDF as a whole). VARIABLE SCOPE Indicates that an attribute's scope is by-variable. (Each rEntry or zEntry corresponds to an rVariable or zVariable, respectively.) #### 4.13 Read-Only Modes Once a CDF has been opened, it may be placed into a read-only mode to prevent accidental modification (such as when the CDF is simply being browsed). Read-only mode is selected via the Internal Interface using the <SELECT, CDF READONLY MODE > operation. READONLYon Turns on read-only mode. READONLYoff Turns off read-only mode. #### 4.14 zModes ⁶ Obviously, sparse arrays are not yet supported. Once a CDF has been opened, it may be placed into one of two variations of zMode. zMode is fully explained in the Concepts chapter in the CDF User's Guide. A zMode is selected for a CDF via the Internal Interface using the <SELECT ,CDF zMODE > operation. zMODEoff Turns off zMode. zMODEon1 Turns on zMode/1. zMODEon2 Turns on zMode/2. #### 4.15 -0.0 to 0.0 Modes Once a CDF has been opened, the CDF library may be told to convert -0.0 to 0.0 when read from or written to that CDF. This mode is selected via the Internal Interface using the <SELECT_,CDF_NEGtoPOSfp0_MODE_> operation. NEGtoPOSfp0on Convert -0.0 to 0.0 when read from or written to a CDF. NEGtoPOSfp0off Do not convert -0.0 to 0.0 when read from or written to a CDF. #### 4.16 Operational Limits These are limits within the CDF library. If you reach one of these limits, please contact CDF User Support. CDF_MAX_DIMS Maximum number of dimensions for the rVariables or a zVariable. CDF MAX PARMS Maximum number of compression or sparseness parameters. The CDF library imposes no limit on the number of variables, attributes, or attribute entries that a CDF may have. On the PC, however, the number of rVariables and zVariables will be limited to 100 of each in a multi-file CDF because of the 8.3 naming convention imposed by MS-DOS. #### 4.17 Limits of Names and Other Character Strings CDF_PATHNAME_LEN Maximum length of a CDF file name (excluding the .cdf or .vnn appended by the CDF library to construct file names). A CDF file name may contain disk and directory specifications that conform to the conventions of the operating systems being used (including logical names on VMS systems and environment variables on UNIX systems). CDF VAR NAME LEN Maximum length of a variable name. CDF ATTR NAME LEN Maximum length of an attribute name. CDF_COPYRIGHT_LEN Maximum length of the CDF copyright text. CDF STATUSTEXT LEN Maximum length of the explanation text for a status code. ### Chapter 5 ## Standard Interface The following sections describe the Standard Interface routines callable from Fortran applications. Most functions return a status code of type INTEGER*4 (see Chapter 7). The Internal Interface is described in Chapter 6. An application can use both interfaces when necessary. Note that zVariables and vAttribute zEntries are only accessible via the Internal Interface. #### 5.1 CDF_create SUBROUTINE CDF create (``` CDF name*(*), ! in -- CDF file name. CHARACTER ! in -- Number of dimensions, rVariables. INTEGER*4 num dims, ! in -- Dimension sizes, rVariables. INTEGER*4 dim_sizes(*), INTEGER*4 encoding, ! in -- Data encoding. INTEGER*4 majority, ! in -- Variable majority. INTEGER*4 ! out -- CDF identifier. id, INTEGER*4 ! out -- Completion status
status) ``` CDF_create creates a CDF as defined by the arguments. A CDF cannot be created if it already exists. (The existing CDF will not be overwritten.) If you want to overwrite an existing CDF, you must first open it with CDF_open, delete it with CDF_delete, and then recreate it with CDF_create. If the existing CDF is corrupted, the call to CDF_open will fail. (An error code will be returned.) In this case you must delete the CDF at the command line. Delete the dotCDF file (having an extension of .cdf), and if the CDF has the multi-file format, delete all of the variable files (having extensions of .v0,.v1,... and .z0,.z1,...). The arguments to CDF_create are defined as follows: CDF_name The file name of the CDF to create. (Do not specify an extension.) This may be at most CDF_PATHNAME_LEN characters. A CDF file name may contain disk and directory specifications that conform to the conventions of the operating system being used (including logical names on VMS systems and environment variables on UNIX systems). **UNIX:** File names are case-sensitive. num dims Number of dimensions the rVariables in the CDF are to have. This may be as few as zero (0) and at most CDF_MAX_DIMS. | dim_sizes | The size of each dimension. Each element of dim_sizes specifies the corresponding dimension size. Each size must be greater then zero (0). For 0-dimensional rVariables this argument is ignored (but must be present). | |-----------|---| | encoding | The encoding for variable data and attribute entry data. Specify one of the encodings described in Section 4.6. | | majority | The majority for variable data. Specify one of the majorities described in Section 4.8. | | id | The identifier for the created CDF. This identifier must be used in all subsequent operations on the CDF. | | status | The completion status code. Chapter 7 explains how to interpret status codes. | When a CDF is created, both read and write access are allowed. The default format for a CDF created with CDF_create is specified in the configuration file of your CDF distribution. Consult your system manager for this default. The CDF_lib function (Internal Interface) may be used to change a CDF's format. **NOTE:** CDF_close must be used to close the CDF before your application exits to ensure that the CDF will be correctly written to disk (see Section 5.5). #### **5.1.1 Example(s)** The following example will create a CDF named test1 with network encoding and row majority. ROW MAJOR and NETWORK ENCODING are defined in cdf.inc. #### 5.2 CDF_open SUBROUTINE CDF open (``` CHARACTER CDF_name*(*), ! in -- CDF file name. INTEGER*4 id, ! out -- CDF identifier. INTEGER*4 status) ! out -- Completion status ``` CDF_open opens an existing CDF. The CDF is initially opened with only read access. This allows multiple applications to read the same CDF simultaneously. When an attempt to modify the CDF is made, it is automatically closed and reopened with read/write access. (The function will fail if the application does not have or cannot get write access to the CDF.) The arguments to CDF open are defined as follows: CDF_name The file name of the CDF to open. (Do not specify an extension.) This may be at most CDF_PATHNAME_LEN characters. A CDF file name may contain disk and directory specifications that conform to the conventions of the operating system being used (including logical names on VMS systems and environment variables on UNIX systems). **UNIX:** File names are case-sensitive. id The identifier for the opened CDF. This identifier must be used in all subsequent operations on the CDF. status The completion status code. Chapter 7 explains how to interpret status codes. **NOTE:** CDF_close must be used to close the CDF before your application exits to ensure that the CDF will be correctly written to disk (see Section 5.5). #### **5.2.1 Example(s)** The following example will open a CDF named NOAA1. #### 5.3 CDF_doc SUBROUTINE CDF doc (``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 version, ! out -- Version number. INTEGER*4 release, ! out -- Release number. CHARACTER copy_right*(CDF_COPYRIGHT_LEN), ! out -- Copyright. INTEGER*4 status) ! out -- Completion status ``` CDF_doc is used to inquire general documentation about a CDF. The version/release of the CDF library that created the CDF is provided (e.g., CDF V2.4 is version 2, release 4) along with the CDF copyright notice. The arguments to CDF doc are defined as follows: id The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. version The version number of the CDF library that created the CDF. release The release number of the CDF library that created the CDF. copy_right The copyright notice of the CDF library that created the CDF. This character string must be large enough to hold CDF_COPYRIGHT_LEN characters and will be blank padded if necessary. This string will contain a newline character after each line of the copyright notice. status The completion status code. Chapter 7 explains how to interpret status codes. The copyright notice is formatted for printing without modification. The version and release are used together (e.g., CDF V2.4 is version 2, release 4). #### **5.3.1 Example(s)** The following example will inquire and display the version/release and copyright notice. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. ! Returned status code. INTEGER*4 status INTEGER*4 version ! CDF version number. INTEGER*4 release ! CDF release number. CHARACTER copyright* (CDF COPYRIGHT LEN) ! Copyright notice. INTEGER*4 last char ! Last character position ! actually used in the copyright. ! Starting character position INTEGER*4 start char ! ina line of the copyright. CHARACTER lf*1 ! Linefeed character. ``` ``` CALL CDF doc (id, version, release, copyright, status) IF (status .LT. CDF OK) THEN ! INFO status codes ignored CALL UserStatusHandler (status) ELSE WRITE (6,101) version, release 101 FORMAT (' ','Version: ',I3,' Release:',I3) last CHARACTER= CDF COPYRIGHT LEN DO WHILE (copyright(last char:last char) .EQ. ' ') last CHARACTER= last CHARACTER- 1 END DO lf = CHAR(10) start CHARACTER= 1 DO i = 1, last char IF (copyright(i:i) .EQ. lf) THEN WRITE (6,301) copyright(start char:i-1) 301 FORMAT (' ',A) start CHARACTER= i + 1 END IF END DO END IF ``` #### 5.4 CDF inquire SUBROUTINE CDF inquire(``` INTEGER*4 id, ! in -- CDF identifier INTEGER*4 num dims, ! out -- Number of dimensions, rVariables. INTEGER*4 dim sizes(CDF MAX DIMS), ! out -- Dimension sizes, rVariables. ! out -- Data encoding. INTEGER*4 encoding, ! out -- Variable majority. INTEGER*4 majority, ! out -- Maximum record number in the CDF, rVariables. INTEGER*4 max rec, ! out -- Number of rVariables in the CDF. INTEGER*4 num vars, ! out -- Number of attributes in the CDF. INTEGER*4 num attrs, ! out -- Completion status INTEGER*4 status) ``` CDF_inquire inquires the basic characteristics of a CDF. An application needs to know the number of rVariable dimensions and their sizes before it can access rVariable data. Knowing the variable majority can be used to optimize performance and is necessary to properly use the variable hyper functions (for both rVariables and zVariables). The arguments to CDF_inquire are defined as follows: The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. The number of dimensions for the rVariables in the CDF. The dimension sizes of the rVariables in the CDF. dim sizes is a 1-dimensional array containing one element per dimension. Each element of dim_sizes receives the corresponding dimension size. For 0-dimensional rVariables this argument is ignored (but must be present). encoding The encoding of the variable data and attribute entry data. The encodings are defined in Section 4.6. majority The majority of the variable data. The majorities are defined in Section 4.8. max_rec The maximum record number written to an rVariable in the CDF. Note that the maximum record number written is also kept separately for each rVariable in the CDF. The value of max_rec is the largest of these. Some rVariables may have fewer records actually written. CDF_lib (Internal Interface) may be used to inquire the maximum record written for an individual rVariable (see Section 6). num_vars The number of rVariables in the CDF. status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.4.1 Example(s)** The following example will inquire the basic information about a CDF. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 num dims ! Number of dimensions, rVariables. INTEGER*4 dim sizes(CDF MAX DIMS) ! Dimension sizes, rVariables ! (allocate to allow the maximum ! number of dimensions). INTEGER*4 encoding ! Data encoding. ! Variable majority. INTEGER*4 majority ! Maximum record number. INTEGER*4 max rec ! Number of rVariables in CDF. INTEGER*4 num vars INTEGER*4 num attrs ! Number of attributes in CDF. CALL CDF inquire (id, num dims, dim sizes, encoding, majority, max rec, num vars, num attrs, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` #### 5.5 CDF_close ``` SUBROUTINE CDF close (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 status) ! out -- Completion status ``` CDF_close closes the specified CDF. The CDF's cache buffers are ushed; the CDF's open file is closed (or files in the case of a multi-file CDF); and the CDF identifier is made available for reuse. **NOTE:** You must close a CDF with CDF_close to guarantee that all modifications you have made will actually be written to the CDF's file(s). If your program exits, normally or otherwise, without a successful call to CDF_close, the CDF's cache buffers are left
unushed. The arguments to CDF close are defined as follows: ``` The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF open. ``` status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.5.1 Example(s)** The following example will close an open CDF. ``` . INCLUDE '<path>cdf.inc' . INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. . CALL CDF_close (id, status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) . . ``` #### 5.6 CDF_delete ``` SUBROUTINE CDF_delete (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 status) ! out -- Completion status ``` CDF_delete deletes the specified CDF. The CDF files deleted include the dotCDF file (having an extension of .cdf), and if a multi-file CDF, the variable files (having extensions of .v0,.v1,... and .z0,.z1,...). You must open a CDF before you are allowed to delete it. If you have no privilege to delete the CDF files, they will not be deleted. If the CDF is corrupted and cannot be opened, the CDF file(s) must be deleted at the command line. The arguments to CDF_delete are defined as follows: The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.6.1 Example(s)** The following example will open and then delete an existing CDF. #### 5.7 CDF_error ``` SUBROUTINE CDF_error (``` ``` INTEGER*4 status, ! in -- Status code. CHARACTER message*(CDF_STATUSTEXT_LEN)) ! out -- Explanation text for the status code. ``` CDF_error is used to inquire the explanation of a given status code (not just error codes). Chapter 7 explains how to interpret status codes and Appendix A lists all of the possible status codes. The arguments to CDF_error are defined as follows: ``` status The status code to check. The explanation of the status code. This character string must be large enough to hold CDF STATUSTEXT LEN characters and will be blank padded if necessary. ``` #### **5.7.1 Example(s)** The following example displays the explanation text if an error code is returned from a call to CDF open. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. CHARACTER text*(CDF STATUSTEXT LEN) ! Explanation text. INTEGER*4 last char ! Last character position ! actually used in the copyright. CALL CDF_open ('giss wetl', id, status) IF (status .LT. CDF WARN) THEN ! INFO and WARNING codes ignored. CALL CDF error (status, text) last CHARACTER= CDF STATUSTEXT LEN DO WHILE (text(last_char:last_char) .EQ. ' ') last CHARACTER= last CHARACTER- 1 END DO WRITE (6,101) text(1:last char) FORMAT (' ', 'ERROR> ', A) END IF ``` #### 5.8 CDF attr create SUBROUTINE CDF_attr_create (``` INTEGER*4 id, ! in -- CDF identifier. CHARACTER attr name*(*), ! in -- Attribute name. ! in -- Scope of attribute. INTEGER*4 attr scope, ! out -- Attribute number. INTEGER*4 attr num, ! out -- Completion status INTEGER*4 status) ``` CDF attr create creates an attribute in the specified CDF. An attribute with the same name must not already exist in the CDF. The arguments to CDF attr create are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |------------|--| | attr_name | The name of the attribute to create. This may be at most CDF_ATTR_NAME_LEN characters. Attribute names are case-sensitive. | | attr_scope | The scope of the new attribute. Specify one of the scopes described in Section 4.12. | | attr_num | The number assigned to the new attribute. This number must be used in subsequent CDF function calls when referring to this attribute. An existing attribute's number may be determined with the CDF_attr_num function. | | status | The completion status code. Chapter 7 explains how to interpret status codes. | #### **5.8.1 Example(s)** The following example creates two attributes. The TITLE attribute is created with global scope - it applies to the entire CDF (most likely the title of the data set stored in the CDF). The Units attribute is created with variable scope - each entry describes some property of the corresponding variable (in this case the units for the data). ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. CHARACTER UNITS attr name*5 ! Name of "Units" attribute. INTEGER*4 UNITS attr num ! "Units" attribute number. INTEGER*4 TITLE attr num ! "TITLE" attribute number. INTEGER*4 TITLE attr scope ! "TITLE" attribute scope. DATA UNITS attr name/'Units'/, TITLE attr scope/GLOBAL SCOPE/ CALL CDF attr create (id, 'TITLE', TITLE attr scope, TITLE attr num, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) CALL CDF attr create (id, UNITS_attr_name, VARIABLE_SCOPE, UNITS_attr_num, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` #### 5.9 CDF_attr_num ``` INTEGER*4 FUNCTION CDF attr num (``` ``` INTEGER*4 id, ! in-- CDF id CHARACTER attr name*(*)); ! in-- attribute name ``` CDF_attr_num is used to determine the attribute number associated with a given attribute name. If the attribute is found, CDF_attr_num returns its number - which will be equal to or greater than one (1). If an error occurs (e.g., the attribute name does not exist in the CDF), an error code (of type INTEGER*4) is returned. Error codes are less than zero (0). The arguments to CDF attr num are defined as follows: The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. The name of the attribute for which to search. This may be at most CDF ATTR NAME LEN characters. Attribute names are case-sensitive. CDF_attr_num may be used as an embedded function call when an attribute number is needed. CDF attr num is declared in cdf.inc. (Fortran functions must be declared so that the returned value is interpreted correctly.) #### **5.9.1 Example(s)** In the following example the attribute named pressure will be renamed to PRESSURE with CDF_attr_num being used as an embedded function call. Note that if the attribute pressure did not exist in the CDF, the call to CDF_attr_num would have returned an error code. Passing that error code to CDF_attr_rename as an attribute number would have resulted in CDF attr_rename also returning an error code. CDF attr_rename is described in Section 5.10. ``` . INCLUDE '<path>cdf.inc' . INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. . CALL CDF_attr_rename (id, CDF_attr_num(id, 'pressure'), 'PRESSURE', status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) . ``` #### 5.10 CDF attr rename ``` SUBROUTINE CDF_attr_rename (INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 attr_num, ! in -- Attribute number. CHARACTER attr_name*(*), ! in -- New attribute name. INTEGER*4 status) ! out -- Completion status ``` CDF_attr_rename is used to rename an existing attribute. An attribute with the new name must not already exist in the CDF. The arguments to CDF_attr_rename are defined as follows: ``` The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. The number of the attribute to rename. This number may be determined with a call to CDF_attr_num (see Section 5.9). The new attribute name. This may be at most CDF_ATTR_NAME_LEN characters. Attribute names are case-sensitive. The completion status code. Chapter 7 explains how to interpret status codes. ``` #### **5.10.1 Example(s)** In the following example the attribute named LAT is renamed to LATITUDE. ``` INCLUDE '<path>cdf.inc' INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. CALL CDF_attr_rename (id, CDF_attr_num(id, 'LAT'), 'LATITUDE', status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) . ``` #### 5.11 CDF attr inquire ``` SUBROUTINE CDF attr inquire (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 attr num, ! in -- Attribute number. CHARACTER attr name*(CDF ATTR NAME LEN), ! out -- Attribute name. ! out -- Attribute scope. INTEGER*4 attr scope, ! out -- Maximum gEntry or rEntry number. INTEGER*4 max entry, ! out -- Completion status INTEGER*4 status) ``` CDF_attr_inquire is used to inquire about the specified attribute. to inquire about a specific attribute entry, use CDF_attr_entry_inquire (Section 5.12). The arguments to CDF attr inquire are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |------------|--| | attr_num | The number of the attribute to inquire. This number may be determined with a call to CDF_attr_num (see Section 5.9). | | attr_name | The attribute's name. This character string must be large enough to hold CDF_ATTR_NAME_LEN characters and will be blank padded if necessary. | | attr_scope | The scope of the attribute. Attribute scopes are defined in Section 4.12. | | max_entry | For gAttributes this is the maximum gEntry number used. For vAttributes this is the maximum rEntry number used. in either case this may not correspond with the number of entries (if some entry numbers were not used). The number of entries actually used may be inquired with the CDF_lib function (see Section 6). If no entries exist for the attribute, then a value of
zero (0) will be passed back. | status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.11.1 Example(s)** The following example displays the name of each attribute in a CDF. The number of attributes in the CDF is first determined using the function CDF_inquire. Note that attribute numbers start at one (1) and are consecutive. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 num dims ! Number of dimensions. INTEGER*4 dim sizes(CDF MAX DIMS) ! Dimension sizes (allocate to ! allow the maximum number of ! dimensions). INTEGER*4 encoding ! Data encoding. INTEGER*4 majority ! Variable majority. INTEGER*4 max rec ! Maximum record number in CDF. ! Number of variables in CDF. INTEGER*4 num vars INTEGER*4 num attrs ! Number of attributes in CDF. INTEGER*4 attr n ! Attribute number. CHARACTER attr_name*(CDF_ATTR_NAME_LEN)! Attribute name. INTEGER*4 max entry ! Maximum entry number. CALL CDF inquire (id, num dims, dim sizes, encoding, majority, max rec, num vars, num attrs, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) DO attr n = 1, num attrs CALL CDF attr inquire (id, attr n, attr name, attr scope, max entry, status) IF (status .LT. CDF OK) THEN ! INFO status codes ignored. CALL UserStatusHandler (status) ELSE WRITE (6,10) attr name 10 FORMAT (' ',A) END IF END DO ``` #### 5.12 CDF attr entry inquire ``` SUBROUTINE CDF_attr_entry_inquire (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 attr_num, ! in -- Attribute number. INTEGER*4 entry_num, ! in -- Entry number. INTEGER*4 data_type, ! out -- Data type. INTEGER*4 num_elements, ! out -- Number of elements (of the data type). INTEGER*4 status) ! out -- Completion status ``` CDF_attr_entry_inquire is used to inquire about a specific attribute entry. to inquire about the attribute in general, use CDF_attr_inquire (see Section 5.11). CDF_attr_entry_inquire would normally be called before calling CDF_attr_get in order to determine the data type and number of elements (of that data type) for an entry. This would be necessary to correctly allocate enough memory to receive the value read by CDF_attr_get. The arguments to CDF attr entry inquire are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |--------------|--| | attr_num | The attribute number for which to inquire an entry. This number may be determined with a call to CDF_attr_num (see Section 5.9). | | entry_num | The entry number to inquire. If the attribute is global in scope, this is simply the gEntry number and has meaning only to the application. If the attribute is variable in scope, this is the number of the associated rVariable (the rVariable being described in some way by the rEntry). | | data_type | The data type of the specified entry. The data types are defined in Section 4.5. | | num_elements | The number of elements of the data type. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. | | status | The completion status code. Chapter 7 explains how to interpret status codes. | ## **5.12.1 Example(s)** The following example inquires each entry for an attribute. Note that entry numbers need not be consecutive - not every entry number between one (1) and the maximum entry number must exist. For this reason NO_SUCH_ENTRY is an expected error code. Note also that if the attribute has variable scope, the entry numbers are actually rVariable numbers. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 attr n ! Attribute number. INTEGER*4 entryN ! Entry number. CHARACTER attr name* (CDF ATTR NAME LEN) ! Attribute name. INTEGER*4 attr scope ! Attribute scope. INTEGER*4 max entry ! Maximum entry number used. INTEGER*4 data type ! Data type. INTEGER*4 num elems ! Number of elements (of the ! data type). attr n = CDF attr num (id, 'TMP') IF (attr n .LT. 1) CALL UserStatusHandler (attr n) ! If less than one (1), ! then it must be a ! warning/error code. CALL CDF_attr_inquire (id, attr_n, attr_name, attr_scope, max_entry, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` # 5.13 CDF_attr_put SUBROUTINE CDF_attr_put (``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 attr_num, ! in -- Attribute number. INTEGER*4 entry_num, ! in -- Entry number. INTEGER*4 data_type, ! in -- Data type of this entry. INTEGER*4 num_elements, ! in -- Number of elements (of the data type). <type> value, ! out -- Value (<type> is dependent on the data type of the enrty). INTEGER*4 status) ! out -- Completion status ``` CDF_attr_put is used to write an attribute entry to a CDF. The entry may or may not already exist. If it does exist, it is overwritten. The data type and number of elements (of that data type) may be changed when overwriting an existing entry. The arguments to CDF attr put are defined as follows: value. | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |--------------|---| | attr_num | The attribute number. This number may be determined with a call to CDF_attr_num (see Section 5.9). | | entry_num | The entry number. If the attribute is global in scope, this is simply the gEntry number and has meaning only to the application. If the attribute is variable in scope, this is the number of the associated rVariable (the rVariable being described in some way by the rEntry). | | data_type | The data type of the specified entry. Specify one of the data types defined in Section 4.5. | | num_elements | The number of elements of the data type. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. | | value | The value(s) to write. The entry value is written to the CDF from memory address | **WARNING:** If the entry has one of the character data types (CDF_CHARor CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the entry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. num elements elements of the data type data type will be written to the CDF starting from memory address value. #### **5.13.1 Example(s)** The following example writes two attribute entries. The first is to gEntry number one (1) of the gAttribute TITLE. The second is to the variable scope attribute VALIDs for the rEntry that corresponds to the rVariable TMP. ``` INCLUDE '<path>cdf.inc' PARAMETER TITLE LEN = 10 ! Length of CDF title. INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 entry_num ! Entry numce. INTEGER*4 num_elements ! Number of elements (of data type). CHARACTER title*(TITLE_LEN) ! Value of TITLE attribute, rEntry number 1. ! Value(s) of VALIDs attribute, TMDValids(2) ! Value(s) of VALIDs attribute, DATA title/'CDF title.'/, TMPvalids/15,30/ entry num = 1 CALL CDF attr put (id, CDF attr num(id, 'TITLE'), entry num, CDF CHAR, TITLE LEN, title, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) num elements = 2 CALL CDF attr put (id, CDF attr num(id, 'VALIDs'), CDF var num(id, 'TMP'), CDF INT2, num elements, TMPvalids, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` # 5.14 CDF_attr_get ``` SUBROUTINE CDF_attr_get (INTEGER*4 id, ! in -- CDF identifier. ``` ``` INTEGER*4 attr_num, ! in -- attribute number. INTEGER*4 entry_num, ! in -- Entry number. ! in -- Entry number. ! out -- Value (<type> is dependent on the data type of the enrty). INTEGER*4 status) ! out -- Completion status ``` CDF_attr_get is used to read an attribute entry from a CDF. In most cases it will be necessary to call CDF_attr_entry_inquire before calling CDF_attr_get in order to determine the data type and number of elements (of that data type) for the entry. The arguments to CDF attr get are defined as follows: | id | The identifier of the CDF. This i | dentifier must have been | initialized by a call to CDF_ | create | |----|-----------------------------------|--------------------------|-------------------------------|--------| | | or CDF open. | | | | The attribute number. This number may be determined with a call to CDF attr num (see attr_num The attribute number. This number may be determined with a call to CDF_attr_num (see Section 5.9). entry_num The entry number. If the attribute is global in scope, this is simply the gEntry number and has meaning only to the application. If the attribute is variable in scope, this is the number of the associated rVariable (the rVariable being described in some way by the rEntry). The value read. This buffer must be large enough to hold the value. The function CDF_attr_entry_inquire would be used to determine the entry data type and number of elements (of that data type). The value is read from the CDF and placed into memory at address value. **WARNING:** If the entry has one of the character data types (CDF_CHARor CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the entry does not have one of the character data types, then value
must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.14.1 Example(s)** value The following example displays the value of the UNITS attribute for the rEntry corresponding to the PRES_LVL rVariable (but only if the data type is CDF_CHAR). ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 attr n ! Attribute number. INTEGER*4 entryN ! Entry number. INTEGER*4 data type ! Data type. INTEGER*4 num elems ! Number of elements (of data type). ! Buffer to receive value (in this case it is CHARACTER buffer*100 ! assumed that 100 characters is enough). attr n = CDF attr Num (id, 'UNITS') IF (attr n .LT. 0) CALL UserStatusHandler (attr n) ! If less than one (1), ! then it must be a ``` ``` ! warning/error code. ! The rEntry number is entryN = CDF var num (id, 'PRES LVL') ! the rVariable number. IF (entryN .LT. 0) CALL UserStatusHandler (entryN) ! If less than one (1), ! then it must be a ! warning/error code. CALL CDF attr entry inquire (id, attr n, entryN, data type, num elems, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) IF (data type .EQ. CDF CHAR) THEN CALL CDF attr get (id, attr n, entryN, buffer, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) WRITE (6,10) buffer(1:num elems) 10 FORMAT (' ',A) END IF ``` ## 5.15 CDF_var_create SUBROUTINE CDF var create (``` INTEGER*4 id, ! in -- CDF identifier. CHARACTER var name*(*), ! in -- rVariable name. INTEGER*4 data_type, ! in -- Data type. num elements, ! in -- Number of elements (of the data type). INTEGER*4 ! in -- Record variance. INTEGER*4 rec variance, dim_variances(*), INTEGER*4 ! in -- Dimension variances. ! out -- rVariable number. INTEGER*4 var num, ``` CDF_var_create is used to create a new rVariable in a CDF. A variable (rVariable or zVariable) with the same name must not already exist in the CDF. The arguments to CDF_var_create are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |--------------|---| | var_name | The name of the rVariable to create. This may be at most CDF_VAR_NAME_LEN characters. Variable names are case-sensitive. | | data_type | The data type of the new rVariable. Specify one of the data types defined in Section 4.5. | | num_elements | The number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in the string (each value consists of the entire string). For all other data types this must always be one (1) - | multiple elements at each value are not allowed for non-character data types. rec_variance The rVariable's record variance. Specify one of the variances defined in Section 4.9. dim_variances The rVariable's dimension variances. Each element of dim_variances specifies the corresponding dimension variance. For each dimension specify one of the variances defined in Section 4.9. For 0-dimensional rVariables this argument is ignored (but must be present). var_num The number assigned to the new rVariable. This number must be used in subsequent CDF function calls when referring to this rVariable. An existing rVariables's number may be determined with the CDF_var_num function. status The completion status code. Chapter 7 explains how to interpret status codes. ## **5.15.1 Example(s)** The following example will create several rVariables in a CDF whose rVariables are 2-dimensional. In this case EPOCH, LAT, and LON are independent rVariables, and TMP is a dependent rVariable. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 EPOCH_rec_vary ! EPOCH record variance. ! LAT record variance. ! LAT record variance. ! LAT record variance. ! LON record variance. ! INTEGER*4 TMP_rec_vary ! TMP record variance. ! INTEGER*4 EPOCH_dim_varys(2) ! EPOCH dimension variances. ! INTEGER*4 LAT_dim_varys(2) ! LAT dimension variances. ! INTEGER*4 TMP_dim_varys(2) ! LON dimension variances. ! INTEGER*4 TMP_dim_varys(2) ! TMP dimension variances. ! INTEGER*4 EPOCH_var_num | TMP_COLUMN_CALLED INTEGER*4 LAT var num ! LAT rVariable number. ! LON rVariable number. INTEGER*4 LON var num INTEGER*4 TMP var num ! TMP rVariable number. DATA EPOCH rec vary/VARY/, LAT rec vary/NOVARY/, LON rec vary/NOVARY/, TMP rec vary/VARY/ DATA EPOCH dim varys/NOVARY, NOVARY/, LAT dim varys/NOVARY, VARY/, LON dim varys/VARY, NOVARY/, TMP dim varys/VARY, VARY/ CALL CDF var create (id, 'EPOCH', CDF EPOCH, 1, EPOCH rec vary, EPOCH dim varys, EPOCH var num, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) CALL CDF var create (id, 'LATITUDE', CDF INT2, 1, LAT rec vary, LAT dim varys, LAT var num, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) CALL CDF var create (id, 'LONGITUDE', CDF INT2, 1, LON rec vary, LON dim varys, LON var num, status) ``` ## 5.16 CDF var num ``` INTEGER*4 FUNCTION CDF var num (``` ``` INTEGER*4 id, ! in-- CDF identifier. CHARACTER var_name*(*)); ! in-- rVariable name. ``` CDF_var_num is used to determine the number associated with a given rVariable name. If the rVariable is found, CDF_var_num returns its number - which will be equal to or greater than one (1). If an error occurs (e.g., the rVariable does not exist in the CDF), an error code (of type INTEGER*4) is returned. Error codes are less than zero (0). The arguments to CDF var num are defined as follows: id The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF open. VarName The name of the rVariable for which to search. This may be at most CDF_VAR_NAME_LEN characters. Variable names are case-sensitive. CDF_var_num may be used as an embedded function call when an rVariable number is needed. CDF_var_num is declared in cdf.inc. (Fortran functions must be declared so that the returned value is interpreted correctly.) #### **5.16.1** Example(s) In the following example CDF_var_num is used as an embedded function call when inquiring about an rVariable. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. CHARACTER var name* (CDF VAR NAME LEN) ! rVariable name. INTEGER*4 data type ! Data type of the rVariable. INTEGER*4 num elements ! Number of elements (of the ! data type). INTEGER*4 rec variances ! Record variance. ! Dimension variances. INTEGER*4 dim variances(CDF MAX DIMS) CALL CDF var inquire (id, CDF var num(id, 'LATITUDE'), var name, data type, num elements, rec variance, dim variances, status) ``` ``` IF (status .NE. CDF_OK) CALL UserStatusHandler (status) . ``` In this example the rVariable named LATITUDE was inquired. Note that if LATITUDE did not exist in the CDF, the call to CDF_var_num would have returned an error code. Passing that error code to CDF_var_inquire as an rVariable number would have resulted in CDF_var_inquire also returning an error code. Also note that the name written into var_name is already known (LATITUDE). In some cases the rVariable names will be unknown - CDF_var_inquire would be used to determine them. CDF var inquire is described in Section 5.18. ## 5.17 CDF_var_rename SUBROUTINE CDF var rename (``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 var_num, ! in -- rVariable number. CHARACTER var_name*(*), ! in -- New name. INTEGER*4 status) ! out -- Completion status ``` CDF_var_rename is used to rename an existing rVariable. A variable (rVariable or zVariable) with the same name must not already exist in the CDF. The arguments to CDF_var_rename are defined as follows: ``` The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. The number of the rVariable to rename. This number may be determined with a call to CDF_var_num (see Section 5.16). The new rVariable name. This may be at most CDF_VAR_NAME_LEN characters. Variable names are case-sensitive. The completion status code. Chapter 7 explains how to interpret status codes. ``` #### **5.17.1 Example(s)** In the following example the
rVariable named TEMPERATURE is renamed to TMP (if it exists). Note that if CDF_var_num returns a value less than one (1) then that value is not an rVariable number but rather a warning/error code. ``` . INCLUDE '<path>cdf.inc' . INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*4 var_num ! rVariable number. . . var_num = CDF_var_num (id, 'TEMPERATURE') ``` ``` IF (var_num .LT. 1) THEN IF (var_num .NE. NO_SUCH_VAR) CALL UserStatusHandler (var_num) ELSE CALL CDF_var_rename (id, var_num, 'TMP', status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) END IF . . ``` # 5.18 CDF_var_inquire SUBROUTINE CDF var inquire (``` INTEGER*4 ! in -- CDF identifier. id, INTEGER*4 ! in -- rVariable number. var num, CHARACTER var name*(CDF VAR NAME LEN), ! out -- rVariable name. INTEGER*4 data type, ! out -- Data type. INTEGER*4 num elements, ! out -- Number of elements (of the data type). INTEGER*4 rec variance, ! out -- Record variance. dim variances(CDF MAX DIMS), ! out -- Dimension variances. INTEGER*4 ! out -- Completion status INTEGER*4 status) ``` CDF_var_inquire is used to inquire about the specified rVariable. This function would normally be used before reading rVariable values (with CDF_var_get or CDF_var_hyper_get) to determine the data type and number of elements (of that data type). The arguments to CDF var inquire are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |---------------|---| | var_num | The number of the rVariable to inquire. This number may be determined with a call to CDF_var_num (see Section 5.16). | | var_name | The rVariable's name. This character string must be large enough to hold CDF_VAR_NAME_LEN characters and will be blank padded if necessary. | | data_type | The data type of the rVariable. The data types are defined in Section 4.5. | | num_elements | The number of elements of the data type at each rVariable value. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in the string. (Each value consists of the entire string.) For all other data types, this will always be one (1) - multiple elements at each value are not allowed for non-character data types. | | rec_variance | The record variance. The record variances are defined in Section 4.9. | | dim_variances | The dimension variances. Each element of dim_variances receives the corresponding dimension variance. The dimension variances are defined in Section 4.9. For 0-dimensional rVariable this argument is ignored (but must be present). | | status | The completion status code. Chapter 7 explains how to interpret status codes. | ## **5.18.1** Example(s) The following example inquires about an rVariable named HEAT_FLUX in a CDF. Note that the rVariable name returned by CDF var inquire will be the same as that passed in to CDF var num. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. CHARACTER var name* (CDF VAR NAME LEN) ! rVariable name. INTEGER*4 data type ! Data type. INTEGER*4 num elems ! Number of elements (of data type). INTEGER*4 rec vary ! Record variance. INTEGER*4 dim varys(CDF MAX DIMS) ! Dimension variances (allocate to ! allow the maximum number of ! dimensions). CALL CDF var inquire (id, CDF var num(id, 'HEAT FLUX'), var name, data type, num elems, rec vary, dim varys, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` # 5.19 CDF var put ``` SUBROUTINE CDF_var_put (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 var_num, ! in -- rVariable number. INTEGER*4 rec_num, ! in -- Record number. INTEGER*4 indices(*), ! in -- Dimension indices. <type> value, ! out -- Value (<type> is dependent on the data type of the rVariable). INTEGER*4 status) ! out -- Completion status ``` CDF_var_put is used to write a single value to an rVariable. CDF_var_hyper_put may be used to write more than one rVariable value with a single call (see Section 5.21). The arguments to CDF_var_put are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |---------|---| | var_num | The number of the rVariable to which to write. This number may be determined with a call to CDF_var_num (see Section 5.16). | | rec_num | The record number at which to write. | indices The array indices within the specified record at which to write. Each element of indices specifies the corresponding dimension index. For 0-dimensional rVariables this argument is ignored (but must be present). value The value to write. The value is written to the CDF from memory address value. **WARNING:** If the rVariable has one of the character data types (CDF_CHARor CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. ## **5.19.1 Example(s)** The following example writes values to the rVariable named LATITUDE in a CDF whose rVariables are 2-dimensional with dimension sizes [360,181]. For LATITUDE the record variance is NOVARY, the dimension variances are [NOVARY,VARY], and the data type is CDF INT2. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*2 lat ! Latitude value. INTEGER*4 var n ! rVariable number. ! Record number. INTEGER*4 rec num INTEGER*4 indices(2) ! Dimension indices. DATA rec num/1/, indices/1,1/ var n = CDF var num (id, 'LATITUDE') IF (var n .LT. 1) CALL UserStatusHandler (var n) ! If less than one (1), ! then not an rVariable ! number but rather a ! warning/error code. DO lat = -90, 90 indices(2) = 91 + lat CALL CDF var put (id, var n, rec num, indices, lat, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) END DO ``` Since the record variance is NOVARY, the record number (rec_num) is set to one (1). Also note that because the dimension variances are [NOVARY, VARY], only the second dimension is varied as values are written. (The values are "virtually" the same at each index of the first dimension.) ## 5.20 CDF var get ``` SUBROUTINE CDF var get (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 var_num, ! in -- rVariable number. INTEGER*4 rec_num, ! in -- Record number. INTEGER*4 indices(*), ! in -- Dimension indices. <type> value, ! out -- Value (<type> is dependent on the data type of the rVariable). INTEGER*4 status) ! out -- Completion status ``` CDF_var_get is used to read a single value from an rVariable. CDF_var_hyper_get may be used to read more than one rVariable value with a single call (see Section 5.22). The arguments to CDF_var_get are defined as follows: id The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. var num The number of the rVariable from which to read. This number may be determined with a call to CDF var num (see Section 5.16). rec num The record number at which to read. indices The array indices within the specified record at which to read. Each element of indices specifies the corresponding dimension index. For 0-dimensional rVariables this argument is ignored (but must be present). value The value read. This buffer must be large enough to hold the value. CDF var inquire would be used to determine the rVariable's data type and number of elements (of that data type) at each value. The value is read from the CDF and placed at memory address value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. ## **5.20.1 Example(s)** The following example will read and hold an entire record of data from an rVariable. The CDF's rVariables are 3-dimensional with sizes [180,91,10]. For this rVariable the record variance is VARY, the dimension variances are [VARY,VARY,VARY], and the data type is CDF_REAL4. ``` . INCLUDE '<path>cdf.inc' . INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. REAL*4 tmp(180,91,10) ! Temperature values. INTEGER*4 indices(3) ! Dimension indices. INTEGER*4 var n ! rVariable number. ``` ``` ! Record number. INTEGER*4 rec num INTEGER*4 d1, d2, d3 ! Dimension index values. var n = CDF var num (id, 'Temperature') IF (var n .LT. 1) CALL UserStatusHandler (var n) ! If less than one (1), ! then it is actually a ! warning/error code. rec num = 13 DO d1 = 1, 180 indices(1) = d1 DO d2 = 1, 91 indices(2) = d2 DO d3 = 1, 10 indices(3) = d3 CALL CDF var get (id, var n, rec num, indices, tmp(d1,d2,d3), status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) END DO END DO END DO ``` ## 5.21 CDF var hyper put SUBROUTINE CDF_var_hyper_put (``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 var num, ! in -- rVariable number. ! in -- Starting record number. INTEGER*4 rec start, INTEGER*4 rec count, ! in -- Number of records. INTEGER*4 rec interval, ! in -- Interval between records. ! in -- Dimension indices of starting value. INTEGER*4 indices(*), INTEGER*4 counts(*), ! in -- Number of values along each dimension. INTEGER*4 intervals(*), ! in -- Interval between values along each dimension. <tvpe> buffer, ! in -- Buffer of values (<type> is dependent
on the data type of the rVariable). INTEGER*4 status) ! out -- Completion status ``` CDF_var_hyper_put is used to write a buffer of one or more values to an rVariable. It is important to know the variable majority of the CDF before using CDF_var_hyper_put because the values in the buffer to be written must be in the same majority. CDF_inquire can be used to determine the default variable majority of a CDF distribution. The Concepts chapter in the CDF User's Guide describes the variable majorities. The arguments to CDF var hyper put are defined as follows: The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF open. var_num The number of the rVariable to which to write. This number may be determined with a call to CDF_var_num (see Section 5.16). rec_start The record number at which to start writing. rec count The number of records to write. rec interval The interval between records for subsampling (e.g., An interval of 2 means write to every other record). indices The indices (within each record) at which to start writing. Each element of indices specifies the corresponding dimension index. If there are zero (0) dimensions, this argument is ignored (but must be present). counts The number of values along each dimension to write. Each element of count specifies the corresponding dimension count. For 0-dimensional rVariables this argument is ignored (but must be present). intervals For each dimension the interval between values for subsampling² (e.g., an interval of 2 means write to every other value). intervals is a 1-dimensional array containing one element per rVariable dimension. Each element of intervals specifies the corresponding dimension interval. For 0-dimensional rVariables this argument is ignored (but a place holder is necessary). buffer The buffer of values to write. The majority of the values in this buffer must be the same as that of the CDF. The values starting at memory address buffer are written to the CDF. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the entry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. #### **5.21.1** Example(s) The following example writes values to the rVariable LATITUDE of a CDF whose rVariables are 2-dimensional with dimension sizes [360,181]. For LATITUDE the record variance is NOVARY, the dimension variances are [NOVARY,VARY], and the data type is CDF_INT2. This example is similar to the example in Section 5.19 except that it uses a single call to CDF_var_hyper_put rather than numerous calls to CDF_var_put. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. INTEGER*2 lat ! Latitude value. INTEGER*2 lats(181) ! Buffer of latitude values. INTEGER*4 var n ! rVariable number. INTEGER*4 rec start ! Record number. INTEGER*4 rec count ! Record counts. INTEGER*4 rec interval ! Record interval. INTEGER*4 indices(2) ! Dimension indices. INTEGER*4 counts(2) ! Dimension counts. ``` 48 1 ¹ "Subsampling" is not the best term to use when writing data, but you should know what we mean. ² Again, not the best term. ## 5.22 CDF var hyper get SUBROUTINE CDF_var_hyper_get (``` INTEGER*4 id. ! in -- CDF identifier. INTEGER*4 var num, ! in -- rVariable number. INTEGER*4 rec start, ! in -- Starting record number. INTEGER*4 rec count, ! in -- Number of records. INTEGER*4 rec interval, ! in -- Subsampling interval between records. INTEGER*4 indices(*), ! in -- Dimension indices of starting value. INTEGER*4 counts(*), ! in -- Number of values along each dimension. INTEGER*4 intervals(*), ! in -- Subsampling intervals along each dimension. ! in -- Buffer of values (<type> is dependent on the data type of the rVariable). buffer, INTEGER*4 status) ! out -- Completion status ``` CDF_var_hyper_get is used to read a buffer of one or more values from an rVariable. It is important to know the variable majority of the CDF before using CDF_var_hyper_get because the values placed into the buffer will be in that majority. CDF_inquire can be used to determine the default variable majority of a CDF distribution. The Concepts chapter in the CDF User's Guide describes the variable majorities. The arguments to CDF_var_hyper_get are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. | |-----------|--| | var_num | The number of the rVariable from which to read. This number may be determined with a call to CDF_var_num (see Section 5.16). | | rec_start | The record number at which to start reading. | | rec_count | The number of records to read. | rec_interval The interval between records for subsampling (e.g., an interval of 2 means read every other record). indices The indices (within each record) at which to start reading. Each element of indices specifies the corresponding dimension index. If there are zero (0) dimensions, this argument is ignored (but must be present). counts The number of values along each dimension to read. Each element of counts specifies the corresponding dimension count. For 0-dimensional rVariables this argument is ignored (but must be present). intervals For each dimension, the interval between values for subsampling (e.g., an interval of 2 means read every other value). Each element of intervals specifies the corresponding dimension interval. For 0-dimensional rVariables, this argument is ignored (but must be present). buffer The buffer of values read. The majority of the values in this buffer will be the same as that of the CDF. This buffer must be large to hold the values. CDF_var_inquire would be used to determine the rVariable's data type and number of elements (of that data type) at each value. The values are read from the CDF and placed into memory starting at address buffer. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. status The completion status code. Chapter 7 explains how to interpret status codes. ## **5.22.1 Example(s)** The following example will read an entire record of data from an rVariable. The CDF's rVariables are 3-dimensional with sizes [180,91,10] and CDF's variable majority is ROW_MAJOR. For the rVariable the record variance is VARY, the dimension variances are [VARY,VARY,VARY], and the data type is CDF_REAL4. This example is similar to the example in Section 5.20 except that it uses a single call to CDF_var_hyper_get rather than numerous calls to CDF_var_get. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. REAL*4 tmp(180,91,10) ! Temperature values. INTEGER*4 var n ! rVariable number. INTEGER*4 rec start ! Record number. INTEGER*4 rec count ! Record counts. INTEGER*4 rec interval ! Record interval. INTEGER*4 indices(3) ! Dimension indices. INTEGER*4 counts(3) ! Dimension counts. INTEGER*4 intervals(3) ! Dimension intervals. DATA rec start/13/, rec count/1/, rec interval/1/, indices/1,1,1/, counts/180,91,10/, intervals/1,1,1/ var n = CDF var num (id, 'Temperature') ``` ``` IF (var_n .LT. 1) CALL UserStatusHandler (var_n) ! If less than one (1), ! then it is actually a ! warning/error code. CALL CDF_var_hyper_get (id, var_n, rec_start, rec_count, rec_interval, indices, counts, intervals, tmp, status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) ``` Note that if the CDF's variable majority had been ROW_MAJOR, the tmp array would have been declared REAL*4 tmp[10][91][180] for proper indexing. ## 5.23 CDF var close ``` SUBROUTINE CDF var close (``` ``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 var_num, ! in -- rVariable number. INTEGER*4 status) ! out -- Completion status ``` CDF_var_close is used to close an rVariable in a multi-file CDF. This function is not applicable to single-file CDFs. The use of CDF_var_close is not required since the CDF library automatically closes the rVariable files when a multi-file CDF is closed or when there are insufficient file pointers available (because of an open file quota) to keep all of the rVariable files open. CDF_var_close would be used by an application since it knows best how its rVariables are going to be accessed. Closing an rVariable would also free the cache buffers that are associated with the rVariable's file. This could be important in those situations where memory is limited (e.g., the IBM PC). The caching scheme used by the CDF library is described in the Concepts chapter in the CDF User's Guide. Note that there is not a function that opens an rVariable. The CDF library automatically opens an rVariable when it is accessed by an application (unless it is already open). The arguments to CDF_var_close are defined as follows: ``` The identifier of the CDF. This identifier must have been initialized by a call to CDF_create or CDF_open. The number of the rVariable to close. This number may be determined with a call to CDF_var_num (see Section 5.16). The completion status code. Chapter 7 explains how to interpret status codes. ``` #### **5.23.1 Example(s)** The following example will close an rVariable in a multi-file CDF. ``` . INCLUDE '<path>cdf.inc' . INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. ``` ``` . CALL CDF_var_close (id, CDF_var_num(id,'Flux'), status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) . ``` ## 5.24 CDF getrvarsrecorddata SUBROUTINE CDF getrvarsrecorddata(``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 num_var ! in -- Number of rVariables. INTEGER*4
var_nums(*) ! in -- rVariable numbers. INTEGER*4 rec_num ! in -- Record number. <type> buffer ! out -- First variable buffer in a common block (<type> depends on the data type of the rVariable). INTEGER*4 status ! out -- Completion status. ``` CDF_getrvarsrecorddata is used to read a full record data at a specific record number for a selected group of rVariables in a CDF. It expects that the data buffer for each rVariable is big enough to hold a full physical record³ data and properly put in a common block. No space is needed for each rVariable's non-variant dimensional elements. Retrieved record data from the variable group is filled into respective rVariable's buffer. The arguments to CDF_getrvarsrecorddata are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDFcreate, CDFopen or a similar CDF creation or opening functionality from the Internal Interface. | |----------|---| | num_vars | The number of the rVariables in the group involved this read operation. | | var_nums | The numbers of the rVariables involved for which to read a whole record data. | | rec_num | The record number at which to read the whole record data for the group of rVariables. | | buffer | The first variable buffer to read in a common block. The number of buffers should match to the num_var argument. Each buffer should hold a full physical record data. | ## **5.24.1 Example(s)** The following example will read an entire single record data for a group of rVariables. The CDF's rVariables are 2-dimensional with sizes [2,2]. The rVariables involved in the read are Time, Longitude, Latitude and Temperature. The record to read is 5. Since the dimension variances for Time are [NONVARY,NONVARY], a scalar variable of INTEGER*4 is allocated for its data type CDF_INT4. For Longitude, a 1-dimensional array of REAL*4 is allocated as its dimension variances are [VARY,NONVARY] with data type CDF_REAL4. A similar allocation is done for Latitude for its [NONVARY,VARY] dimension variances and CDF_REAL4 data type. For Temperature, a 2-dimensional array of REAL*4 is allocated due to its [VARY,VARY] dimension variances and CDF_REAL4 data type. _ ³ Physical record is explained in the Primer chapter in the CDF User's Guide. ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. ! Returned status code. INTEGER*4 status ! Number of rVariables INTEGER*4 num var ! rVariable numbers in CDF. INTEGER*4 var nums(4) INTEGER*4 rec num ! Record number to read. INTEGER*4 time ! Datatype: INT4. ! Rec/dim variances: T/FF. REAL*4 longitude(2) ! Datatype: REAL4. ! Rec/dim variances: T/TF. REAL*4 ! Datatype: REAL4. latitude(2) ! Rec/dim variances: T/FT. REAL*4 temperature(2,2) ! Datatype: REAL4. ! Rec/dim variances: T/TT. COMMON /BLK/time, longitude, latitude, temperature num var = 4 ! Number of rVariables rec num = 5 ! Record number to read var nums(1) = CDF var num (id, 'Time') ! rVariable number IF (var nums(1).LT. 1) ! If less than one (1), CALL UserStatusHandler (var nums(1)) ! then it is actually a ! warning/error code. var nums(2) = CDF var num (id, 'Longitude') IF (var nums(2) .LT. 1) CALL UserStatusHandler (var nums(2)) var nums(3) = CDF var num (id, 'Latitude') IF (var nums(3) .LT. 1) CALL UserStatusHandler (var nums(3)) var nums(4) = CDF var num (id, 'Temperature') IF (var nums(4) .LT. 1) CALL UserStatusHandler (var nums(4)) CALL CDF getrvarsrecorddata (id, num var, var nums, rec num, time, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` Note that the ordering of the variable data buffer in the COMMON block BLK is very important. Always arrange data buffer in the order in such way that the variables with the bigger data types come in front of the variables with the smaller data types. They should be in this ordering: 8-byte, 4-byte, 2-byte, 1-byte. Unexpected results may return if such ordering is not followed. This function can be a replacement for the similar functionality provided from the Internal Interface as <GET, rVARs RECDATA >. # 5.25 CDF_putrvarsrecorddata ``` SUBROUTINE CDF_putrvarsrecorddata(INTEGER*4 id, ! in -- CDF identifier. ``` ``` INTEGER*4 num_var ! in -- Number of rVariables. INTEGER*4 var_nums(*) ! in -- rVariable numbers. INTEGER*4 rec_num ! in -- Record number. <type> buffer ! in -- First variable buffer in a common block (<type> depends on the data type of the rVariable). INTEGER*4 status ! out -- Completion status. ``` CDF_putrvarsrecorddata is used to write a full record data at a specific record number for a selected group of rVariables in a CDF. It expects that the data buffer for each zVariable is big enough to contain a full physical record data and properly put in a common block. No space is expected for each rVariable's non-variant dimensional elements. Record data from each buffer is written to its respective rVariable. The arguments to CDF getrvarsrecorddata are defined as follows: | id | The identifier of the CDF. This identifier must have been initialized by a call to CDFcreate, CDFopen or a similar CDF creation or opening functionality from the Internal Interface. | |----------|---| | num_vars | The number of the rVariables in the group involved this write operation. | | var_nums | The numbers of the rVariables involved for which to write a whole record data. | | rec_num | The record number at which to write the whole record data for the group of rVariables. | | buffer | The first variable buffer to write in a common block. The number of buffers should match to the num_var argument. Each buffer should hold a full physical record data. | ## **5.25.1 Example(s)** The following example will write an entire single record data for a group of rVariables. The CDF's rVariables are 2-dimensional with sizes [2,2]. The rVariables involved in the write are Time, Longitude, Latitude and Temperature. The record to write is 5. Since the dimension variances for Time are [NONVARY,NONVARY], a scalar variable of INTEGER*4 is allocated for its data type CDF_INT4. For Longitude, a 1-dimensional array of REAL*4 is allocated as its dimension variances are [VARY,NONVARY] with data type CDF_REAL4. A similar allocation is done for Latitude for its [NONVARY,VARY] dimension variances and CDF_REAL4 data type. For Temperature, a 2-dimensional array of REAL*4 is allocated due to its [VARY,VARY] dimension variances and CDF_REAL4 data type. #### INCLUDE '<path>cdf.inc' ``` INTEGER*4 ! CDF identifier id ! Returned status code. INTEGER*4 status ! Number of rVariables. INTEGER*4 num var INTEGER*4 var nums(4) ! rVariable numbers in CDF. rec_num ! Record number to write. INTEGER*4 INTEGER*4 time /123/ ! Datatype: INT4. ! Rec/dim variances: T/FF. REAL*4 longitude(2) ! Datatype: REAL4. /100.01, -100.02/! Rec/dim variances: T/TF. REAL*4 latitude(2) ! Datatype: REAL4. /23.45, -54.32/ ! Rec/dim variances: T/FT. REAL*4 temperature(2,2) ! Datatype: REAL4. ! Rec/dim variances: T/TT. /20.0, 40.0, 2 30.0, 50.0/ ``` #### COMMON /BLK/time, longitude, latitude, temperature ``` ! Number of rVariables num var = 4 rec num = 5 ! Record number to write var nums(1) = CDF var num (id, 'Time') ! rVariable number IF (var nums(1).LT. 1) ! If less than one (1), CALL UserStatusHandler (var nums(1)) ! then it is actually a ! warning/error code. var nums(2) = CDF var num (id, 'Longitude') IF (var nums(2) .LT. 1) CALL UserStatusHandler (var nums(2)) var nums(3) = CDF var num (id, 'Latitude') IF (var nums(3) .LT. 1) CALL UserStatusHandler (var nums(3)) var nums(4) = CDF var num (id, 'Temperature') IF (var nums(4) .LT. 1) CALL UserStatusHandler (var nums(4)) CALL CDF putrvarsrecorddata (id, num var, var nums, rec num, time, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` Note that the ordering of the variable data buffer in the COMMON block BLK is very important. Always arrange data buffer in the order in such way that the variables with the bigger data types come in front of the variables with the smaller data types. They should be in this ordering: 8-byte, 4-byte, 2-byte, 1-byte. Unexpected results may return if such ordering is not followed. This function can be a replacement for the similar functionality provided from the Internal Interface as <PUT, rVARs RECDATA >. # 5.26 CDF getzvarsrecorddata SUBROUTINE CDF_getzvarsrecorddata(``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 num_var ! in -- Number of zVariables. INTEGER*4 var_nums(*) ! in -- zVariable numbers. INTEGER*4 rec_num ! in -- Record number. <type> buffer ! out -- First variable buffer in a common block (<type> depends on the data type of the zVariable). INTEGER*4 status ! out -- Completion status. ``` CDF_getzvarsrecorddata is used to read a full record data at a specific record number for a selected group of zVariables in a CDF. It expects that the data buffer for each zVariable is big enough to hold a full physical record⁴ data and properly put in a common block. No space is needed for each zVariable's non-variant dimensional elements. Retrieved record data from the variable group is filled into respective zVariable's buffer. The arguments to CDF getzvarsrecorddata are defined as follows: _ ⁴ Physical record is explained in the Primer chapter in the CDF User's Guide. | id | The identifier of the CDF. This identifier must have been initialized by a call to CDFcreate, CDFopen or a similar CDF creation or opening functionality from the Internal Interface. | |----------|---| | num_vars | The
number of the zVariables in the group involved this read operation. | | var_nums | The numbers of the zVariables involved for which to read a whole record data. | | rec_num | The record number at which to read the whole record data for the group of zVariables. | | buffer | The first variable buffer to read in a common block. The number of buffers should match to the num_var argument. Each buffer should hold a full physical record data. | ## **5.26.1 Example(s)** The following example will read an entire single record data for a group of zVariables. The zVariables involved in the read are **Time**, **Longitude**, **Delta**, **Temperature** and **NAME**. The record to read is **4**. Since **Temperature** is 0-dimensional with **CDF_FLOAT** data type, a scalar variable of REAL*4 is allocated. For **Longitude**, a 1-dimensional array of INTEGER*2 (size [3]) is given for its dimension variance [VARY] and data type **CDF_INT2**. Similar data variables are provided for **Longitude** and **Time**. They both are 2-dimensional array of INTEGER*4 (sizes [3,2]) for their dimension variances [VARY,VARY] and data type either **CDF_INT4** or **CDF_UINT4**. For **NAME**, a 1-dimensional array of CHARACTER*10 (size [2]) is allocated due to its [VARY] dimension variance and **CDF_CHAR** data type with the number of element 10. ``` INCLUDE '<path>cdf.inc' ! CDF identifier. INTEGER*4 id INTEGER*4 status ! Returned status code. ! Number of zVariables. INTEGER*4 num var ! zVariable numbers in CDF. INTEGER*4 var nums(5) INTEGER*4 rec num ! Record number to write. INTEGER*4 time(3,2) ! Datatype: UINT4. ! Rec/dim variances: T/TT. delta(3,2) INTEGER*4 ! Datatype: INT4. ! Rec/dim variances: T/TT. INTEGER*2 longitude(3) ! Datatype: INT2. ! Rec/dim variances: T/T. REAL*4 ! Datatype: FLOAT. temperature ! Rec/dim variances: T/. CHARACTER*10 name(2) ! Datatype: CHAR/10. ! Rec/dim variances: T/T. COMMON /BLK/delta, time, temperature, longitude, name num var = 5 ! Number of zVariables rec num = 4 ! Record number to read status = CDF_LIB (GET_, zVAR_NUMBER_, 'Delta', var_nums(1), NULL, status) ! zVariable number IF (var nums(1) .LT. 1) ! If less than one (1), x CALL UserStatusHandler (var_nums(1)) ! then it is actually a ! warning/error code. status = CDF_LIB (GET_, zVAR_NUMBER_, 'Time', var_nums(2), ``` ``` 1 NULL_, status) IF (var_nums(2) .LT. 1) CALL UserStatusHandler (var_nums(2)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'Longitude', var_nums(3), 1 NULL_, status) IF (var_nums(3) .LT. 1) CALL UserStatusHandler (var_nums(3)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'Temperature', var_nums(4), 1 NULL_, status) IF (var_nums(4) .LT. 1) CALL UserStatusHandler (var_nums(4)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'NAME', var_nums(5), 1 NULL_, status) IF (var_nums(5) .LT. 1) CALL UserStatusHandler (var_nums(5)) CALL CDF_getzvarsrecorddata (id, num_var, var_nums, rec_num, 1 time, status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) ``` Note that the ordering of the variable data buffer in the COMMON block BLK is very important. Always arrange data buffer in the order in such way that the variables with the bigger data types come in front of the variables with the smaller data types. They should be in this ordering: 8-byte, 4-byte, 2-byte, 1-byte. Unexpected results may return if such ordering is not followed. This function can be a replacement for the similar functionality provided from the Internal Interface as <GET, zVARs RECDATA >. # 5.27 CDF_putzvarsrecorddata SUBROUTINE CDF_putzvarsrecorddata(``` INTEGER*4 id, ! in -- CDF identifier. INTEGER*4 num_var ! in -- Number of zVariables. INTEGER*4 var_nums(*) ! in -- zVariable numbers. INTEGER*4 rec_num ! in -- Record number. <type> buffer ! in -- First variable buffer in a common block (<type> depends on the data type of the zVariable). INTEGER*4 status ! out -- Completion status. ``` CDF_putzvarsrecorddata is used to write a full record data at a specific record number for a selected group of zVariables in a CDF. It expects that the data buffer for each zVariable is big enough to contain a full physical record data and properly put in a common block. No space is expected for each zVariable's non-variant dimensional elements. Record data from each buffer is written to its respective zVariable. The arguments to CDF_getzvarsrecorddata are defined as follows: The identifier of the CDF. This identifier must have been initialized by a call to CDFcreate, CDFopen or a similar CDF creation or opening functionality from the Internal Interface. The number of the zVariables in the group involved this write operation. The numbers of the zVariables involved for which to write a whole record data. rec_num The record number at which to write the whole record data for the group of zVariables. buffer The first variable buffer to write in a common block. The number of buffers should match to the num var argument. Each buffer should hold a full physical record data. #### **5.27.1 Example(s)** The following example will write an entire single record data for a group of zVariables. The zVariables involved in the write are Time, Longitude, Delta, Temperature and NAME. The record to write is 4. Since Temperature is 0-dimensional with CDF_FLOAT data type, a scalar variable of REAL*4 is allocated. For Longitude, a 1-dimensional array of INTEGER*2 (size [3]) is given for its dimension variance [VARY] and data type CDF_INT2. Similar data variables are provided for Longitude and Time. They both are 2-dimensional array of INTEGER*4 (sizes [3,2]) for their dimension variances [VARY,VARY] and data type either CDF_INT4 or CDF_UINT4. For NAME, a 1-dimensional array of CHARACTER*10 (size [2]) is allocated due to its [VARY] dimension variance and CDF_CHAR data type with the number of element 10. ``` INCLUDE '<path>cdf.inc' ! CDF identifier. INTEGER*4 id ! Returned status code. INTEGER*4 status ! Number of zVariables. INTEGER*4 num var INTEGER*4 var nums(5) ! zVariable numbers in CDF. ! Record number to write. INTEGER*4 rec num INTEGER*4 ! Datatype: UINT4. time(3.2) 1 /10, 20, ! Rec/dim variances: T/TT. 2 30, 40, 3 50, 60/ INTEGER*4 delta(3,2) ! Datatype: INT4. 1 /1, 2, ! Rec/dim variances: T/TT. 2 5, 6, 9, 10/ INTEGER*2 ! Datatype: INT2. longitude(3) ! Rec/dim variances: T/T. /10, 20, 30/ REAL*4 ! Datatype: FLOAT. temperature /1234.56/ ! Rec/dim variances: T/. ! Datatype: CHAR/10. CHARACTER*10 name(2) /'ABCDEFGHIJ', ! Rec/dim variances: T/T. 2 '12345678'/ COMMON /BLK/delta, time, temperature, longitude, name num var = 5 ! Number of zVariables rec num = 4 ! Record number to write status = CDF LIB (GET, zVAR NUMBER, 'Delta', var nums(1), NULL, status) ! zVariable number IF (var_nums(1) .LT. 1) ! If less than one (1), x CALL UserStatusHandler (var nums(1)) ! then it is actually a ! warning/error code. status = CDF LIB (GET, zVAR NUMBER, 'Time', var nums(2), ``` ``` 1 NULL_, status) IF (var_nums(2) .LT. 1) CALL UserStatusHandler (var_nums(2)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'Longitude', var_nums(3), 1 NULL_, status) IF (var_nums(3) .LT. 1) CALL UserStatusHandler (var_nums(3)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'Temperature', var_nums(4), 1 NULL_, status) IF (var_nums(4) .LT. 1) CALL UserStatusHandler (var_nums(4)) status = CDF_LIB (GET_, zVAR_NUMBER_, 'NAME', var_nums(5), 1 NULL_, status) IF (var_nums(5) .LT. 1) CALL UserStatusHandler (var_nums(5)) CALL CDF_putzvarsrecorddata (id, num_var, var_nums, rec_num, 1 time, status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) ``` Note that the ordering of the variable data buffer in the COMMON block BLK is very important. Always arrange data buffer in the order in such way that the variables with the bigger data types come in front of the variables with the smaller data types. They should be in this ordering: 8-byte, 4-byte, 2-byte, 1-byte. Unexpected results may return if such ordering is not followed. This function can be a replacement for the similar functionality provided from the Internal Interface as <PUT_, zVARs_RECDATA_>. # Chapter 6 # Internal Interface – CDF_lib The Internal interface consists of only one routine, CDF_lib.¹ CDF_lib can be used to perform all possible operations on a CDF. In fact, all of the Standard Interface functions are implemented using the Internal Interface. CDF_lib must be used to perform operations not possible with the Standard Interface functions. These operations would involve CDF features added after the Standard Interface functions had been defined (e.g., specifying a single-file format for a CDF, accessing zVariables, or specifying a pad value for an rVariable or zVariable). Note that CDF_lib can also be used to perform certain operations more efficiently than with the Standard Interface functions. CDF_lib takes a variable number of arguments that specify one or more operations to be performed (e.g., opening a CDF, creating an attribute, or writing a variable value). The operations are performed according to the order of the arguments. Each operation consists of a function being performed on an item. An item may be either an object (e.g., a CDF, variable, or attribute) or a state (e.g., a CDF's format, a variable's data specification, or a CDF's current attribute). The possible functions and corresponding items (on which to perform those functions) are described in Section 6.6. # 6.1 Example(s) The easiest way to explain how to use CDF_lib would be to start with a few examples. The following example shows how a CDF would be created with the single-file format (assuming multi-file is the default). ``` INCLUDE '<path>cdf.inc' INTEGER*4 id ! CDF identifier. INTEGER*4 status ! Returned status code. ! Name of the CDF. CHARACTER CDF name*5 INTEGER*4 num dims ! Number of dimensions. INTEGER*4 dim sizes(2) ! Dimension sizes. INTEGER*4 encoding ! Data encoding. INTEGER*4 majority ! Variable data majority. INTEGER*4 format ! Format of CDF. DATA CDF name/'test1'/, num dims/2/, dim sizes/100,200/, ``` See section 6.5.1 for an ugly exception
to this. The call to CDF_create created the CDF as expected but with a format of multi-file (assuming that is the default). The call to CDF_lib is then used to change the format to single-file (which must be done before any variables are created in the CDF). The arguments to CDF lib in this example are explained as follows: PUT_ The first function to be performed. in this case An item is going to be put to the "current" CDF (a new format). PUT_ is defined in cdf.inc (as are all CDF constants). It was not necessary to select a current CDF since the call to CDF_create implicitly selected the CDF created as the current CDF.² This is the case since all of the Standard Interface functions actually call the Internal Interface to perform their operations. CDF_FORMAT The item to be put. In this case it is the CDF's format. format The actual format for the CDF. Depending on the item being put, one or more arguments would have been necessary. In this case only one argument is necessary. This argument could have been one of two things. It could have been another item to put (followed by the arguments required for that item) or it could have been a new function to perform. In this case it is a new function to perform - the NULL_function. NULL_indicates the end of the call to CDF_lib. Specifying NULL_at the end of the argument list is required because not all compilers/operating systems provide the ability for a called function to determine how many arguments were passed in by the calling function. The completion status code. Note that CDF_lib also returns the completion status code.³ Chapter 7 explains how to interpret status codes. The next example shows how the same CDF could have been created using only one call to CDF_lib. (The declarations would be the same.) ``` status = CDF_lib (CREATE_, CDF_, CDF_name, num_dims, dim_sizes, id, PUT_, CDF_ENCODING_, encoding, CDF_MAJORITY_, majority, CDF_FORMAT_, format, NULL_, status) ``` 62 NULL status ² In previous releases of CDF, it was required that the current CDF be selected in each call to CDF_lib. That requirement has been eliminated. The CDF library now maintains the current CDF from one call to the next of CDF lib. ³ Section 6.5 explains why it does both. ``` IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` . The purpose of each argument is as follows: CREATE The first function to be performed. In this case something will be created. CDF The item to be created - a CDF in this case. There are four required arguments that must follow. When a CDF is created (with CDF_lib), the format, encoding, and majority default to values specified when your CDF distribution was built and installed. Consult your system manager for these defaults. CDF name The file name of the CDF. num dims The number of dimensions in the CDF. dim sizes The dimension sizes. id The identifier to be used when referencing the created CDF in subsequent operations. PUT This argument could have been one of two things. Another item to create or a new function to perform. In this case it is another function to perform - something will be put to the CDF. CDF ENCODING The item to be put - in this case the CDF's encoding. Note that the CDF did not have to be selected. It was implicitly selected as the current CDF when it was created. encoding The encoding to be put to the CDF. CDF MAJORITY This argument could have been one of two things. Another item to put or a new function to perform. In this case it is another item to put - the CDF's majority. majority The majority to be put to the CDF. CDF_FORMAT_ Once again this argument could have been either another item to put or a new function to perform. It is another item to put - the CDF's format. format The format to be put to the CDF. NULL This argument could have been either another item to put or a new function to perform. Here it is another function to perform - the NULL function that ends the call to CDF_lib. status The completion status code. Note that CDF lib also returns the completion status code. Chapter 7 explains how to interpret status codes. Note that the operations are performed in the order that they appear in the argument list. The CDF had to be created before the encoding, majority, and format could be specified (put). # 6.2 Current Objects/States (Items) The use of CDF_lib requires that an application be aware of the current objects/states maintained by the CDF library. The following current objects/states are used by the CDF library when performing operations. #### CDF (object) A CDF operation is always performed on the current CDF. The current CDF is implicitly selected whenever a CDF is opened or created. The current CDF may be explicitly selected using the <SELECT_,CDF_>4 operation. There is no current CDF until one is opened or created (which implicitly selects it) or until one is explicitly selected.⁵ #### rVariable (object) An rVariable operation is always performed on the current rVariable in the current CDF. For each open CDF a current rVariable is maintained. This current rVariable is implicitly selected when an rVariable is created (in the current CDF) or it may be explicitly selected with the <SELECT_,rVAR_> or <SELECT_,rVAR_NAME_> operations. There is no current rVariable in a CDF until one is created (which implicitly selects it) or until one is explicitly selected. #### zVariable (object) A zVariable operation is always performed on the current zVariable in the current CDF. For each open CDF a current zVariable is maintained. This current zVariable is implicitly selected when a zVariable is created (in the current CDF) or it may be explicitly selected with the <SELECT_,zVAR_> or <SELECT_,zVAR_NAME_> operations. There is no current zVariable in a CDF until one is created (which implicitly selects it) or until one is explicitly selected. #### attribute (object) An attribute operation is always performed on the current attribute in the current CDF. For each open CDF a current attribute is maintained. This current attribute is implicitly selected when an attribute is created (in the current CDF) or it may be explicitly selected with the <SELECT_,ATTR_> or <SELECT_,ATTR_NAME_> operations. There is no current attribute in a CDF until one is created (which implicitly selects it) or until one is explicitly selected. #### gEntry number (state) A gAttribute gEntry operation is always performed on the current gEntry number in the current CDF for the current attribute in that CDF. For each open CDF a current gEntry number is maintained. This current gEntry number must be explicitly selected with the <SELECT_,gENTRY_> operation. (There is no implicit or default selection of the current gEntry number for a CDF.) Note that the current gEntry number is maintained for the CDF (not each attribute) - it applies to all of the attributes in that CDF. ## rEntry number (state) A vAttribute rEntry operation is always performed on the current rEntry number in the current CDF for the current attribute in that CDF. For each open CDF a current rEntry number is maintained. This current rEntry number must be explicitly selected with the <SELECT_,rENTRY_> operation. (There is no implicit or default selection of the current rEntry number for a CDF.) Note that the current rEntry number is maintained for the CDF (not each attribute) - it applies to all of the attributes in that CDF. #### zEntry number (state) A vAttribute zEntry operation is always performed on the current zEntry number in the current CDF for the current attribute in that CDF. For each open CDF a current zEntry number is maintained. This current zEntry number must be explicitly selected with the <SELECT ,zENTRY > operation. (There is no implicit or default ⁴ This notation is used to specify a function to be performed on an item. The syntax is <function_,item_>. ⁵ In previous releases of CDF, it was required that the current CDF be selected in each call to CDF_lib. That requirement no longer exists. The CDF library now maintains the current CDF from one call to the next of CDF_lib. selection of the current zEntry number for a CDF.) Note that the current zEntry number is maintained for the CDF (not each attribute) - it applies to all of the attributes in that CDF. #### record number, rVariables (state) An rVariable read or write operation is always performed at (for single and multiple variable reads and writes) or starting at (for hyper reads and writes) the current record number for the rVariables in the current CDF. When a CDF is opened or created, the current record number for its rVariables is initialized to zero (0). It may then be explicitly selected using the <SELECT_,rVARs_RECNUMBER_> operation. Note that the current record number for rVariables is maintained for a CDF (not each rVariable) - it applies to all of the rVariables in that CDF. #### record count, rVariables (state) An rVariable hyper read or write operation is always performed using the current record count for the rVariables in the current CDF. When a CDF is opened or created, the current record count for its rVariables is initialized to one (1). It may then be explicitly selected using the <SELECT_,rVARs_RECCOUNT_> operation. Note that the current record count for rVariables is maintained for a CDF (not each rVariable) - it applies to all of the rVariables in that CDF. #### record interval, rVariables (state) An rVariable hyper read or write operation is always performed using the current record interval for the rVariables in the current CDF. When a CDF is opened or created, the current record interval for its rVariables is initialized to one (1). It may then be explicitly selected using the <SELECT_,rVARs_RECINTERVAL_> operation. Note that the current record interval for rVariables is maintained for a CDF (not each rVariable) - it applies to all of the rVariables in that CDF. #### dimension indices, rVariables (state) An rVariable read or write operation is always performed at (for single reads and writes) or starting
at (for hyper reads and writes) the current dimension indices for the rVariables in the current CDF. When a CDF is opened or created, the current dimension indices for its rVariables are initialized to zeroes (0,0,...). They may then be explicitly selected using the <SELECT_,rVARs_DIMINDICES_> operation. Note that the current dimension indices for rVariables are maintained for a CDF (not each rVariable) - they apply to all of the rVariables in that CDF. For 0-dimensional rVariables the current dimension indices are not applicable. #### dimension counts, rVariables (state) An rVariable hyper read or write operation is always performed using the current dimension counts for the rVariables in the current CDF. When a CDF is opened or created, the current dimension counts for its rVariables are initialized to the dimension sizes of the rVariables (which specifies the entire array). They may then be explicitly selected using the <SELECT_,rVARs_DIMCOUNTS_> operation. Note that the current dimension counts for rVariables are maintained for a CDF (not each rVariable) - they apply to all of the rVariables in that CDF. For 0-dimensional rVariables the current dimension counts are not applicable. #### dimension intervals, rVariables (state) An rVariable hyper read or write operation is always performed using the current dimension intervals for the rVariables in the current CDF. When a CDF is opened or created, the current dimension intervals for its rVariables are initialized to ones (1,1,...). They may then be explicitly selected using the $\langle SELECT_,rVARs_DIMINTERVALS_ \rangle$ operation. Note that the current dimension intervals for rVariables are maintained for a CDF (not each rVariable) - they apply to all of the rVariables in that CDF. For 0-dimensional rVariables the current dimension intervals are not applicable. #### sequential value, rVariable (state) An rVariable sequential read or write operation is always performed at the current sequential value for that rVariable. When an rVariable is created (or for each rVariable in a CDF being opened), the current sequential value is set to the first physical value (even if no physical values exist yet). It may then be explicitly selected using the <SELECT_,rVAR_SEQPOS_> operation. Note that a current sequential value is maintained for each rVariable in a CDF. #### record number, zVariable (state) A zVariable read or write operation is always performed at (for single reads and writes) or starting at (for hyper reads and writes) the current record number for the current zVariable in the current CDF. A multiple variable read or write operation is performed at the current record number of each of the zVariables involved. (The record numbers do not have to be the same.) When a zVariable is created (or for each zVariable in a CDF being opened), the current record number for that zVariable is initialized to zero (0). It may then be explicitly selected using the <SELECT_,zVAR_RECNUMBER_> operation (which only affects the current zVariable in the current CDF). Note that a current record number is maintained for each zVariable in a CDF. #### record count, zVariable (state) A zVariable hyper read or write operation is always performed using the current record count for the current zVariable in the current CDF. When a zVariable created (or for each zVariable in a CDF being opened), the current record count for that zVariable is initialized to one (1). It may then be explicitly selected using the <SELECT_,zVAR_RECCOUNT_> operation (which only affects the current zVariable in the current CDF). Note that a current record count is maintained for each zVariable in a CDF. #### record interval, zVariable (state) A zVariable hyper read or write operation is always performed using the current record interval for the current zVariable in the current CDF. When a zVariable is created (or for each zVariable in a CDF being opened), the current record interval for that zVariable is initialized to one (1). It may then be explicitly selected using the <SELECT_,zVAR_RECINTERVAL_> operation (which only affects the current zVariable in the current CDF). Note that a current record interval is maintained for each zVariable in a CDF. #### dimension indices, zVariable (state) A zVariable read or write operation is always performed at (for single reads and writes) or starting at (for hyper reads and writes) the current dimension indices for the current zVariable in the current CDF. When a zVariable is created (or for each zVariable in a CDF being opened), the current dimension indices for that zVariable are initialized to zeroes (0,0,...). They may then be explicitly selected using the <SELECT_,zVAR_DIMINDICES_> operation (which only affects the current zVariable in the current CDF). Note that current dimension indices are maintained for each zVariable in a CDF. For 0-dimensional zVariables the current dimension indices are not applicable. #### dimension counts, zVariable (state) A zVariable hyper read or write operation is always performed using the current dimension counts for the current zVariable in the current CDF. When a zVariable is created (or for each zVariable in a CDF being opened), the current dimension counts for that zVariable are initialized to the dimension sizes of that zVariable (which specifies the entire array). They may then be explicitly selected using the <SELECT_,zVAR_DIMCOUNTS_> operation (which only affects the current zVariable in the current CDF). Note that current dimension counts are maintained for each zVariable in a CDF. For 0-dimensional zVariables the current dimension counts are not applicable. #### dimension intervals, zVariable (state) A zVariable hyper read or write operation is always performed using the current dimension intervals for the current zVariable in the current CDF. When a zVariable is created (or for each zVariable in a CDF being opened), the current dimension intervals for that zVariable are initialized to ones (1,1,...). They may then be explicitly selected using the <SELECT_,zVAR_DIMINTERVALS_> operation (which only affects the current zVariable in the current CDF). Note that current dimension intervals are maintained for each zVariable in a CDF. For 0-dimensional zVariables the current dimension intervals are not applicable. #### sequential value, zVariable (state) A zVariable sequential read or write operation is always performed at the current sequential value for that zVariable. When a zVariable is created (or for each zVariable in a CDF being opened), the current sequential value is set to the first physical value (even if no physical values exist yet). It may then be explicitly selected using the <SELECT_,zVAR_SEQPOS_> operation. Note that a current sequential value is maintained for each zVariable in a CDF. status code (state) When inquiring the explanation of a CDF status code, the text returned is always for the current status code. One current status code is maintained for the entire CDF library (regardless of the number of open CDFs). The current status code may be selected using the <SELECT_,CDF_STATUS_> operation. There is no default current status code. Note that the current status code is NOT the status code from the last operation performed.⁶ ## 6.3 Returned Status CDF_lib returns a status code of type INTEGER*4 in the last argument given. Since more than one operation may be performed with a single call to CDF_lib, the following rules apply: - 1. The first error detected aborts the call to CDF lib, and the corresponding status code is returned. - 2. In the absence of any errors, the status code for the last warning detected is returned. - 3. In the absence of any errors or warnings, the status code for the last informational condition is returned. - 4. In the absence of any errors, warnings, or informational conditions, CDF OK is returned. Chapter 7 explains how to interpret status codes. Appendix A lists the possible status codes and the type of each: error, warning, or informational. ## 6.4 Indentation/Style Indentation should be used to make calls to CDF_lib readable. The following example shows a call to CDF_lib using proper indentation. ``` status = CDF_lib (CREATE_, CDF_, CDF_name, num_dims, dim_sizes, id, PUT_, CDF_FORMAT_, format, CDF_MAJORITY_, majority, CREATE_, ATTR_, attr_name, scope, attr_num, rVAR_, var_name, data_type, num_elements, rec_vary, dim_varys, var_num, NULL , status) ``` Note that the functions (CREATE, PUT_, and NULL_) are indented the same and that the items (CDF_, CDF_FORMAT_, CDF_MAJORITY_, ATTR_, and rVAR_) are indented the same under their corresponding functions. The following example shows the same call to CDF_lib without the proper indentation. ``` status = CDF_lib (CREATE_, CDF_, CDF_name, num_dims, dim_sizes, id, PUT_, CDF_FORMAT_, format, CDF_MAJORITY_, majority, CREATE_, ATTR_, attr_name, scope, attr_num, rVAR_, var_name, data_type, num_elements, rec_vary, dim_varys, var_num, NULL_, status) ``` ⁶ The CDF library now maintains the current status code from one call to the next of CDF_lib. ⁷ CDF_lib has been changed from a subroutine to a function and now also returns the status code. The need for proper indentation to ensure the readability of your applications should be obvious. ## 6.5 Syntax CDF_lib takes a variable number of arguments. There must always be at least one argument. The maximum number of arguments is not limited by CDF but rather the Fortran compiler and operating system being used. Under normal circumstances that limit would never be reached (or even approached). Note also that a call to CDF_lib with a large number of arguments can always be broken up into two or more calls to CDF_lib with fewer arguments. The syntax for CDF_lib is as follows: where fncx is a function to perform, itemx is the item on which to perform the function, and argx is a required argument for the operation. The NULL_function must be used to end the call to CDF_lib. The completion status, status, is
returned. Previously, CDF_lib was a subroutine. It was changed to a function which returns the completion status code (and still stores it in the last argument) to ease the debugging of calls to CDF_lib. If in a call to CDF lib an unknown function or item is specified, or if an operation's argument is missing, the status argument would never be reached (and BAD_FNC_OR_ITEM would not be stored). By returning the completion status code this situation should not occur. Note that the same Fortran variable can be used to receive the status code and as the last argument in the call to CDF_lib. #### 6.5.1 Macintosh, MPW Fortran The MPW Fortran compiler does not allow variable length argument lists such as those used by CDF_lib. For that reason, a number of additional Internal Interface functions are available named CDF lib 4, CDF lib 5, etc. Each of ⁸ Current applications do not have to be changed because the completion status code is still stored in the last argument. ⁹ If you know of a way to make MPW Fortran accept variable length argument lists, by all means let us know. We don't like having to do this any more than you do. these functions expects the number of arguments indicated by their names. The maximum number of arguments is at least 25 (corresponding to CDF_lib_25) but can be increased if necessary by contacting CDF support. Using these functions, the second example shown in this section would be as follows: ``` status = CDF_lib_15 (CREATE_, CDF_, CDF_name, num_dims, dim_sizes, id, PUT_, CDF_ENCODING_, encoding, CDF_MAJORITY_, majority, CDF_FORMAT_, format, NULL_, status) IF (status .NE. CDF_OK) CALL UserStatusHandler (status) ... ``` Note that CDF lib may still be used but with the same number of arguments for each occurrence. ## 6.6 Operations... An operation consists of a function being performed on an item. The supported functions are as follows: | CLOSE_ | Used to close an item. | |----------|--| | CONFIRM_ | Used to confirm the value of an item. | | CREATE_ | Used to create an item. | | DELETE_ | Used to delete an item. | | GET_ | Used to get (read) something from an item. | | NULL_ | Used to signal the end of the argument list of an internal interface call. | | OPEN_ | Used to open an item. | | PUT_ | Used to put (write) something to an item. | | SELECT_ | Used to select the value of an item. | For each function the supported items, required arguments, and required preselected objects/states are listed below. The required preselected objects/states are those objects/states that must be selected (typically with the SELECT_function) before a particular operation may be performed. Note that some of the required preselected objects/states have default values as described at Section 6.2. ``` <CLOSE ,CDF > ``` Closes the current CDF. When the CDF is closed, there is no longer a current CDF. A CDF must be closed to ensure that it will be properly written to disk. There are no required arguments. The only required preselected object/state is the current CDF. ``` <CLOSE ,rVAR > ``` Closes the current rVariable (in the current CDF). This operation is only applicable to multi-file CDFs. There are no required arguments. The required preselected objects/states are the current CDF and its current rVariable. ``` <CLOSE_,zVAR_> ``` Closes the current zVariable (in the current CDF). This operation is only applicable to multi-file CDFs. There are no required arguments. The required preselected objects/states are the current CDF and its current zVariable. #### <CONFIRM ,ATTR > Confirms the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 attr_num Attribute number. The only required preselected object/state is the current CDF. #### <CONFIRM ,ATTR EXISTENCE > Confirms the existence of the named attribute (in the current CDF). If the attribute does not exist, an error code will be returned in any case the current attribute is not affected. Required arguments are as follows: in: CHARACTER attr name*(*) The attribute name. This may be at most CDF_ATTR_NAME_LEN characters. The only required preselected object/state is the current CDF. #### <CONFIRM ,CDF > Confirms the current CDF. Required arguments are as follows: out: INTEGER*4 id The current CDF. There are no required preselected objects/states. #### <CONFIRM ,CDF ACCESS > Confirms the accessability of the current CDF. If a fatal error occurred while accessing the CDF the error code NO_MORE_ACCESS will be returned. If this is the case, the CDF should still be closed. There are no required arguments. The only required preselected object/state is the current CDF. #### <CONFIRM ,CDF CACHESIZE > Confirms the number of cache buffers being used for the dotCDF file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 num_buffers The number of cache buffers being used. The only required preselected object/state is the current CDF. #### <CONFIRM ,CDF DECODING > Confirms the decoding for the current CDF. Required arguments are as follows: out: INTEGER*4 decoding The decoding. The decodings are described in Section 4.7. The only required preselected object/state is the current CDF. ### <CONFIRM_,CDF_NAME_> Confirms the file name of the current CDF. Required arguments are as follows: out: CHARACTER CDF name*(CDF PATHNAME LEN) File name of the CDF. The only required preselected object/state is the current CDF. #### <CONFIRM ,CDF NEGtoPOSfp0 MODE > Confirms the -0.0 to 0.0 mode for the current CDF. Required arguments are as follows: out: INTEGER*4 mode The -0.0 to 0.0 mode. The -0.0 to 0.0 modes are described in Section 4.15. The only required preselected object/state is the current CDF. ## <CONFIRM ,CDF READONLY MODE > Confirms the read-only mode for the current CDF. Required arguments are as follows: out: INTEGER*4 mode The read-only mode. The read-only modes are described in Section 4.13. The only required preselected object/state is the current CDF. ## <CONFIRM ,CDF STATUS > Confirms the current status code. Note that this is not the most recently returned status code but rather the most recently selected status code (see the <SELECT, CDF STATUS > operation). Required arguments are as follows: out: INTEGER*4 status The status code. The only required preselected object/state is the current status code. #### <CONFIRM ,zMODE > Confirms the zMode for the current CDF. Required arguments are as follows: out: INTEGER*4 mode The zMode. The zModes are described in Section 4.14. The only required preselected object/state is the current CDF. ## <CONFIRM ,COMPRESS CACHESIZE > Confirms the number of cache buffers being used for the compression scratch file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 num buffers The number of cache buffers being used. The only required preselected object/state is the current CDF. ## <CONFIRM ,CURGENTRY EXISTENCE > Confirms the existence of the gEntry at the current gEntry number for the current attribute (in the current CDF). If the gEntry does not exist, an error code will be returned. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. ## <CONFIRM_,CURrENTRY_EXISTENCE_> Confirms the existence of the rEntry at the current rEntry number for the current attribute (in the current CDF). If the rEntry does not exist, an error code will be returned. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. NOTE: Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <CONFIRM ,CURZENTRY EXISTENCE > Confirms the existence of the zEntry at the current zEntry number for the current attribute (in the current CDF). If the zEntry does not exist, an error code will be returned. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. ### <CONFIRM_,gENTRY_> Confirms the current gEntry number for all attributes in the current CDF. Required arguments are as follows: out: INTEGER*4 entry num The gEntry number. The only required preselected object/state is the current CDF. #### <CONFIRM ,gENTRY EXISTENCE > Confirms the existence of the specified gEntry for the current attribute (in the current CDF). If the gEntry does not exist, an error code will be returned. in any case the current gEntry number is not affected. Required arguments are as follows: in: INTEGER*4 entry_num The gEntry number. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. ## <CONFIRM ,rENTRY > Confirms the current rEntry number for all attributes in the current CDF. Required arguments are as follows: out: INTEGER*4 entry num The rEntry number. The only required preselected object/state is the current CDF. #### <CONFIRM ,rENTRY EXISTENCE > Confirms the existence of the specified rEntry for the current attribute (in the current CDF). If the rEntry does not exist, An error code will be returned in any case the current rEntry number is not affected. Required arguments are as follows: in: INTEGER*4 entry num The rEntry number. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <CONFIRM ,rVAR > Confirms
the current rVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 var num rVariable number. The only required preselected object/state is the current CDF. ## <CONFIRM ,rVAR CACHESIZE > Confirms the number of cache buffers being used for the current rVariable's file (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 num buffers The number of cache buffers being used. The required preselected objects/states are the current CDF and its current rVariable. # <CONFIRM_,rVAR_EXISTENCE_> Confirms the existence of the named rVariable (in the current CDF). If the rVariable does not exist, an error code will be returned. in any case the current rVariable is not affected. Required arguments are as follows: in: CHARACTER var name*(*) The rVariable name. This may be at most CDF_VAR_NAME_LEN characters. The only required preselected object/state is the current CDF. <CONFIRM ,rVAR PADVALUE > Confirms the existence of an explicitly specified pad value for the current rVariable (in the current CDF). If An explicit pad value has not been specified, the informational status code NO_PADVALUE_SPECIFIED will be returned. There are no required arguments. The required preselected objects/states are the current CDF and its current rVariable. ## <CONFIRM ,rVAR RESERVEPERCENT > Confirms the reserve percentage being used for the current rVariable (of the current CDF). This operation is only applicable to compressed rVariables. The Concepts chapter in the CDF User's Guide describes the reserve percentage scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 percent The reserve percentage. The required preselected objects/states are the current CDF and its current rVariable. ## <CONFIRM ,rVAR SEQPOS > Confirms the current sequential value for sequential access for the current rVariable (in the current CDF). Note that a current sequential value is maintained for each rVariable individually. Required arguments are as follows: out: INTEGER*4 rec num Record number. out: INTEGER*4 indices(CDF_MAX_DIMS) Dimension indices. Each element of indices receives the corresponding dimension index. For 0-dimensional rVariables this argument is ignored (but must be present). The required preselected objects/states are the current CDF and its current rVariable. #### <CONFIRM .rVARs DIMCOUNTS > Confirms the current dimension counts for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 counts(CDF MAX DIMS) Dimension counts. Each element of counts receives the corresponding dimension count. The only required preselected object/state is the current CDF. #### <CONFIRM ,rVARs DIMINDICES > Confirms the current dimension indices for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 indices(CDF MAX DIMS) Dimension indices. Each element of indices receives the corresponding dimension index. The only required preselected object/state is the current CDF. <CONFIRM_,rVARs_DIMINTERVALS_> Confirms the current dimension intervals for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 intervals(CDF MAX DIMS) Dimension intervals. Each element of intervals receives the corresponding dimension interval. The only required preselected object/state is the current CDF. ## <CONFIRM ,rVARs RECCOUNT > Confirms the current record count for all rVariables in the current CDF. Required arguments are as follows: out: INTEGER*4 rec count Record count. The only required preselected object/state is the current CDF. #### <CONFIRM ,rVARs RECINTERVAL > Confirms the current record interval for all rVariables in the current CDF. Required arguments are as follows: out: INTEGER*4 rec_interval Record interval. The only required preselected object/state is the current CDF. ### <CONFIRM ,rVARs RECNUMBER > Confirms the current record number for all rVariables in the current CDF. Required arguments are as follows: out: INTEGER*4 rec_num Record number. The only required preselected object/state is the current CDF. ## <CONFIRM ,STAGE CACHESIZE > Confirms the number of cache buffers being used for the staging scratch file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 num_buffers The number of cache buffers being used. The only required preselected object/state is the current CDF. ## <CONFIRM ,zENTRY > Confirms the current zEntry number for all attributes in the current CDF. Required arguments are as follows: out: INTEGER*4 entry num The zEntry number. The only required preselected object/state is the current CDF. ## <CONFIRM ,zENTRY EXISTENCE > Confirms the existence of the specified zEntry for the current attribute (in the current CDF). If the zEntry does not exist, an error code will be returned in any case the current zEntry number is not affected. Required arguments are as follows: in: INTEGER*4 entry_num The zEntry number. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. ## <CONFIRM ,zVAR > Confirms the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 var_num zVariable number. The only required preselected object/state is the current CDF. ## <CONFIRM ,zVAR CACHESIZE > Confirms the number of cache buffers being used for the current zVariable's file (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 num buffers The number of cache buffers being used. The required preselected objects/states are the current CDF and its current zVariable. # <CONFIRM ,zVAR DIMCOUNTS > Confirms the current dimension counts for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 counts(CDF_MAX_DIMS) Dimension counts. Each element of counts receives the corresponding dimension count. The required preselected objects/states are the current CDF and its current zVariable. #### <CONFIRM ,zVAR DIMINDICES > Confirms the current dimension indices for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 indices(CDF MAX DIMS) Dimension indices. Each element of indices receives the corresponding dimension index. The required preselected objects/states are the current CDF and its current zVariable. ## <CONFIRM ,zVAR DIMINTERVALS > Confirms the current dimension intervals for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 intervals(CDF MAX DIMS) Dimension intervals. Each element of intervals receives the corresponding dimension interval. The required preselected objects/states are the current CDF and its current zVariable. # <CONFIRM_,zVAR_EXISTENCE_> Confirms the existence of the named zVariable (in the current CDF). If the zVariable does not exist, an error code will be returned. in any case the current zVariable is not affected. Required arguments are as follows: in: CHARACTER var name*(*) The zVariable name. This may be at most CDF VAR NAME LEN characters. The only required preselected object/state is the current CDF. ### <CONFIRM ,zVAR PADVALUE > Confirms the existence of an explicitly specified pad value for the current zVariable (in the current CDF). If An explicit pad value has not been specified, the informational status code NO_PADVALUE_SPECIFIED will be returned. There are no required arguments. The required preselected objects/states are the current CDF and its current zVariable. ## <CONFIRM_,zVAR_RECCOUNT_> Confirms the current record count for the current zVariable in the current CDF. Required arguments are as follows: out: INTEGER*4 rec_count Record count. The required preselected objects/states are the current CDF and its current zVariable. ## <CONFIRM ,zVAR RECINTERVAL > Confirms the current record interval for the current zVariable in the current CDF. Required arguments are as follows: out: INTEGER*4 rec interval Record interval. The required preselected objects/states are the current CDF and its current zVariable. #### <CONFIRM ,zVAR RECNUMBER > Confirms the current record number for the current zVariable in the current CDF. Required arguments are as follows: out: INTEGER*4 rec num Record number. The required preselected objects/states are the current CDF and its current zVariable. ## <CONFIRM ,zVAR RESERVEPERCENT > Confirms the reserve percentage being used for the current zVariable (of the current CDF). This operation is only applicable to compressed zVariables. The Concepts chapter in the CDF User's Guide describes the reserve percentage scheme used by the CDF library. Required arguments are as follows: out: INTEGER*4 percent The reserve percentage. The required preselected objects/states are the current CDF and its current zVariable. ## <CONFIRM ,zVAR SEQPOS > Confirms the current sequential value for sequential access for the current zVariable (in the current CDF). Note that a current sequential value is maintained for each zVariable individually. Required arguments are as follows: out: INTEGER*4 rec num Record number. out: INTEGER*4 indices(CDF_MAX_DIMS) Dimension indices. Each element of indices receives the corresponding
dimension index. For 0-dimensional zVariables this argument is ignored (but must be present). The required preselected objects/states are the current CDF and its current zVariable. #### <CREATE ,ATTR > A new attribute will be created in the current CDF. An attribute with the same name must not already exist in the CDF. The created attribute implicitly becomes the current attribute (in the current CDF). Required arguments are as follows: in: CHARACTER attr_name*(*) Name of the attribute to be created. This can be at most CDF_ATTR_NAME_LEN characters. Attribute names are case-sensitive. in: INTEGER*4 scope Scope of the new attribute. Specify one of the scopes described in Section 4.12. out: INTEGER*4 attr num Number assigned to the new attribute. This number must be used in subsequent CDF function calls when referring to this attribute. An existing attribute's number may also be determined with the <GET ,ATTR NUMBER > operation. The only required preselected object/state is the current CDF. # <CREATE_,CDF_> A new CDF will be created. It is illegal to create a CDF that already exists. The created CDF implicitly becomes the current CDF. Required arguments are as follows: in: CHARACTER CDF name*(*) File name of the CDF to be created. (Do not append an extension.) This can be at most CDF_PATHNAME_LEN characters. A CDF file name may contain disk and directory specifications that conform to the conventions of the operating system being used (including logical names on VMS systems and environment variables on UNIX systems). UNIX: File names are case-sensitive. #### in: INTEGER*4 num dims Number of dimensions for the rVariables. This can be as few as zero (0) and at most CDF MAX DIMS. Note that this must be specified even if the CDF will contain only zVariables. ## in: INTEGER*4 dim_sizes(*) Dimension sizes for the rVariables. Each element of dim_sizes specifies the corresponding dimension size. Each dimension size must be greater than zero (0). For 0-dimensional rVariables this argument is ignored (but must be present). Note that this must be specified even if the CDF will contain only zVariables. out: INTEGER*4 id CDF identifier to be used in subsequent operations on the CDF. A CDF is created with the default format, encoding, and variable majority as specified in the configuration file of your CDF distribution. Consult your system manager to determine these defaults. These defaults can then be changed with the corresponding <PUT_,CDF_FORMAT_>, <PUT_,CDF_ENCODING_>, and <PUT_,CDF_MAJORITY_> operations if necessary. A CDF must be closed with the <CLOSE_,CDF_> operation to ensure that the CDF will be correctly written to disk. There are no required preselected objects/states. ## <CREATE ,rVAR > A new rVariable will be created in the current CDF. A variable (rVariable or zVariable) with the same name must not already exist in the CDF. The created rVariable implicitly becomes the current rVariable (in the current CDF). Required arguments are as follows: #### in: CHARACTER var name*(*) Name of the rVariable to be created. This can be at most CDF_VAR_NAME_LEN characters (excluding the NUL). Variable names are case-sensitive. # in: INTEGER*4 data_type Data type of the new rVariable. Specify one of the data types described in Section 4.5. # in: INTEGER*4 num_elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in each string (an array of characters). A string exists at each value of the variable. For the non-character data types this must be one (1) - multiple elements are not allowed for non-character data types. # in: INTEGER*4 rec_vary Record variance. Specify one of the variances described in Section 4.9. ### in: INTEGER*4 dim varys(*) Dimension variances. Each element of dim_varys specifies the corresponding dimension variance. For each dimension specify one of the variances described in Section 4.9. For 0-dimensional rVariables this argument is ignored (but must be present). out: INTEGER*4 var num Number assigned to the new rVariable. This number must be used in subsequent CDF function calls when referring to this rVariable. An existing rVariable's number may also be determined with the <GET ,rVAR NUMBER > operation. The only required preselected object/state is the current CDF. #### <CREATE ,zVAR > A new zVariable will be created in the current CDF. A variable (rVariable or zVariable) with the same name must not already exist in the CDF. The created zVariable implicitly becomes the current zVariable (in the current CDF). Required arguments are as follows: in: CHARACTER var_name*(*) Name of the zVariable to be created. This can be at most CDF_VAR_NAME_LEN characters. Variable names are case-sensitive. in: INTEGER*4 data_type Data type of the new zVariable. Specify one of the data types described in Section 4.5. in: INTEGER*4 num_elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in each string (an array of characters). A string exists at each value of the variable. For the non-character data types this must be one (1) - multiple elements are not allowed for non-character data types. in: INTEGER*4 num dims Number of dimensions for the zVariable. This may be as few as zero and at most CDF_MAX_DIMS. in: INTEGER*4 dim sizes(*) The dimension sizes. Each element of dim_sizes specifies the corresponding dimension size. Each dimension size must be greater than zero (0). For a 0-dimensional zVariable this argument is ignored (but must be present). in: INTEGER*4 rec_vary Record variance. Specify one of the variances described in Section 4.9. in: INTEGER*4 dim varys(*) Dimension variances. Each element of dim_varys specifies the corresponding dimension variance. For each dimension specify one of the variances described in Section 4.9. For a 0-dimensional zVariable this argument is ignored (but must be present). out: INTEGER*4 var_num Number assigned to the new zVariable. This number must be used in subsequent CDF function calls when referring to this zVariable. An existing zVariable's number may also be determined with the <GET ,zVAR NUMBER > operation. The only required preselected object/state is the current CDF. #### <DELETE ,ATTR > Deletes the current attribute (in the current CDF). Note that the attribute's entries are also deleted. The attributes which numerically follow the attribute being deleted are immediately renumbered. When the attribute is deleted, there is no longer a current attribute. There are no required arguments. The required preselected objects/states are the current CDF and its current attribute. #### <DELETE ,CDF > Deletes the current CDF. A CDF must be opened before it can be deleted. When the CDF is deleted, there is no longer a current CDF. There are no required arguments. The only required preselected object/state is the current CDF. #### <DELETE ,gENTRY > Deletes the gEntry at the current gEntry number of the current attribute (in the current CDF). Note that this does not affect the current gEntry number. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. # <DELETE_,rENTRY_> Deletes the rEntry at the current rEntry number of the current attribute (in the current CDF). Note that this does not affect the current rEntry number. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. NOTE: Only use this operation on vAttributes. An error will occur if used on a gAttribute. # <DELETE ,rVAR > Deletes the current rVariable (in the current CDF). Note that the rVariable's corresponding rEntries are also deleted (from each vAttribute). The rVariables which numerically follow the rVariable being deleted are immediately renumbered. The rEntries which numerically follow the rEntries being deleted are also immediately renumbered. When the rVariable is deleted, there is no longer a current rVariable. **NOTE:** This operation is only allowed on single-file CDFs. There are no required arguments. The required preselected objects/states are the current CDF and its current rVariable. ## <DELETE ,rVAR RECORDS > Deletes the specified range of records from the current rVariable (in the current CDF). If the rVariable has sparse records a gap of missing records will be created. If the rVariable does not have sparse records, the records following the range of deleted records are immediately renumbered beginning with the number of the first deleted record. **NOTE:** This operation is only allowed on single-file CDFs. Required arguments are as follows: in: INTEGER*4 first record The record number of the first record to be deleted. in: INTEGER*4 last record The record number of the last record to be deleted. The required preselected objects/states are the current CDF and its current rVariable. ### <DELETE ,zENTRY > Deletes the zEntry at the current zEntry number of the current attribute (in the current CDF). Note that this does not affect the current zEntry number. There are no required arguments. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <DELETE ,zVAR > Deletes the current zVariable (in the current CDF). Note that the zVariable's corresponding zEntries are also deleted (from each vAttribute). The zVariables which numerically follow the zVariable being deleted are immediately renumbered. The rEntries which numerically follow the rEntries being deleted are also immediately renumbered. When the zVariable is deleted, there is no longer a current zVariable. **NOTE:** This operation is only allowed on
single-file CDFs. There are no required arguments. The required preselected objects/states are the current CDF and its current rVariable. # <DELETE_,zVAR_RECORDS_> Deletes the specified range of records from the current zVariable (in the current CDF). If the zVariable has sparse records a gap of missing records will be created. If the zVariable does not have sparse records, the records following the range of deleted records are immediately renumbered beginning with the number of the first deleted record. **NOTE:** This operation is only allowed on single-file CDFs. Required arguments are as follows: in: INTEGER*4 first record The record number of the first record to be deleted. in: INTEGER*4 last record The record number of the last record to be deleted. The required preselected objects/states are the current CDF and its current zVariable. <GET_,ATTR_MAXgENTRY_> Inquires the maximum gEntry number used for the current attribute (in the current CDF). This does not necessarily correspond with the number of gEntries for the attribute. Required arguments are as follows: out: INTEGER*4 max_entry The maximum gEntry number for the attribute. If no gEntries exist, then a value of -1 will be passed back. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. #### <GET ,ATTR MAXrENTRY > Inquires the maximum rEntry number used for the current attribute (in the current CDF). This does not necessarily correspond with the number of rEntries for the attribute. Required arguments are as follows: out: INTEGER*4 max entry The maximum rEntry number for the attribute. If no rEntries exist, then a value of -1 will be passed back. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <GET ,ATTR MAXzENTRY > Inquires the maximum zEntry number used for the current attribute (in the current CDF). This does not necessarily correspond with the number of zEntries for the attribute. Required arguments are as follows: out: INTEGER*4 max entry The maximum zEntry number for the attribute. If no zEntries exist, then a value of -1 will be passed back. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. # <GET_,ATTR_NAME_> Inquires the name of the current attribute (in the current CDF). Required arguments are as follows: out: CHARACTER attr_name*(CDF_ATTR_NAME_LEN) Attribute name. This character string will be blank padded if necessary. **UNIX:** For the proper operation of CDF_lib, attr_name MUST be a Fortran CHARACTER variable or constant. The required preselected objects/states are the current CDF and its current attribute. #### <GET ,ATTR NUMBER > Gets the number of the named attribute (in the current CDF). Note that this operation does not select the current attribute. Required arguments are as follows: in: CHARACTER attr name*(*) Attribute name. This may be at most CDF ATTR NAME LEN characters. **UNIX:** For the proper operation of CDF_lib, attr_name MUST be a Fortran CHARACTER variable or constant. out: INTEGER*4 attr_num The attribute number. The only required preselected object/state is the current CDF. ## <GET ,ATTR NUMgENTRIES > Inquires the number of gEntries for the current attribute (in the current CDF). This does not necessarily correspond with the maximum gEntry number used. Required arguments are as follows: out: INTEGER*4 num entries The number of gEntries for the attribute. The required preselected objects/states are the current CDF and its current attribute. NOTE: Only use this operation on gAttributes. An error will occur if used on a vAttribute. #### <GET ,ATTR NUMrENTRIES > Inquires the number of rEntries for the current attribute (in the current CDF). This does not necessarily correspond with the maximum rEntry number used. Required arguments are as follows: out: INTEGER*4 num entries The number of rEntries for the attribute. The required preselected objects/states are the current CDF and its current attribute. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <GET ,ATTR NUMZENTRIES > Inquires the number of zEntries for the current attribute (in the current CDF). This does not necessarily correspond with the maximum zEntry number used. Required arguments are as follows: out: INTEGER*4 num entries The number of zEntries for the attribute. The required preselected objects/states are the current CDF and its current attribute. NOTE: Only use this operation on vAttributes. An error will occur if used on a gAttribute. ## <GET ,ATTR SCOPE > Inquires the scope of the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 scope Attribute scope. The scopes are described in Section 4.12. The required preselected objects/states are the current CDF and its current attribute. ## <GET ,CDF COMPRESSION > Inquires the compression type/parameters of the current CDF. This refers to the compression of the CDF - not of any compressed variables. Required arguments are as follows: out: INTEGER*4 c_type The compression type. The types of compressions are described in Section 4.10. out: INTEGER*4 c_parms(CDF_MAX_PARMS) The compression parameters. The compression parameters are described in Section 4.10. out: INTEGER*4 c pct If compressed, the percentage of the uncompressed size of the CDF needed to store the compressed CDF. The only required preselected object/state is the current CDF. ## <GET ,CDF COPYRIGHT > Reads the copyright notice for the CDF library that created the current CDF. Required arguments are as follows: out: CHARACTER copy right*(CDF COPYRIGHT LEN) CDF copyright text. The character string will be padded if necessary. **UNIX:** For the proper operation of CDF_lib, copy_right MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. ## <GET ,CDF ENCODING > Inquires the data encoding of the current CDF. Required arguments are as follows: out: INTEGER*4 encoding Data encoding. The encodings are described in Section 4.6. The only required preselected object/state is the current CDF. ## <GET ,CDF FORMAT > Inquires the format of the current CDF. Required arguments are as follows: out: INTEGER*4 format CDF format. The formats are described in Section 4.4. The only required preselected object/state is the current CDF. #### <GET ,CDF INCREMENT > Inquires the incremental number of the CDF library that created the current CDF. Required arguments are as follows: out: INTEGER*4 increment Incremental number. The only required preselected object/state is the current CDF. # <GET_,CDF_INFO_> Inquires the compression type/parameters of a CDF without having to open the CDF. This refers to the compression of the CDF - not of any compressed variables. Required arguments are as follows: in: CHARACTER CDF name*(*) File name of the CDF to be inquired. (Do not append an extension.) This can be at most CDF_PATHNAME_LEN characters. A CDF file name may contain disk and directory specifications that conform to the conventions of the operating system being used (including logical names on VMS systems and environment variables on UNIX systems). **UNIX**: File names are case-sensitive. UNIX: For the proper operation of CDF_lib, CDF_name MUST be a Fortran CHARACTER variable or constant. out: INTEGER*4 c_type The CDF compression type. The types of compressions are described in Section 4.10. out: INTEGER*4 c_parms(CDF_MAX_PARMS) The compression parameters. The compression parameters are described in Section 4.10. out: INTEGER*8¹⁰ c size If compressed, size in bytes of the dotCDF file. If not compressed, set to zero (0). out: INTEGER*8¹⁰ u size If compressed, size in bytes of the dotCDF file when decompressed. If not compressed, size in bytes of the dotCDF file. There are no required preselected objects/states. #### <GET ,CDF MAJORITY > Inquires the variable majority of the current CDF. Required arguments are as follows: out: INTEGER*4 majority Variable majority. The majorities are described in Section 4.8. The only required preselected object/state is the current CDF. # <GET ,CDF NUMATTRS > Inquires the number of attributes in the current CDF. Required arguments are as follows: out: INTEGER*4 num attrs Number of attributes. ¹⁰ You need to have a Fortran compiler supporting 8-byte integer. The only required preselected object/state is the current CDF. # <GET ,CDF NUMgATTRS > Inquires the number of gAttributes in the current CDF. Required arguments are as follows: out: INTEGER*4 num attrs Number of gAttributes. The only required preselected object/state is the current CDF. #### <GET ,CDF NUMrVARS > Inquires the number of rVariables in the current CDF. Required arguments are as follows: out: INTEGER*4 num_vars Number of rVariables. The only required preselected object/state is the current CDF. # <GET ,CDF NUMvATTRS > Inquires the number of vAttributes in the current CDF. Required arguments are as follows: out: INTEGER*4 num_attrs Number of vAttributes. The only required preselected object/state is the current CDF. # <GET_,CDF_NUMzVARS_> Inquires the number of zVariables in the current CDF. Required arguments are as follows: out: INTEGER*4 num_vars Number of zVariables. The only required preselected object/state is the current CDF. ## <GET ,CDF RELEASE > Inquires the release number of the CDF library that created the current CDF. Required arguments are as follows: out: INTEGER*4 release Release number. The only required preselected object/state is the current CDF. #### <GET ,CDF VERSION > Inquires the version number of the CDF library that created the current CDF. Required arguments are as follows: out: INTEGER*4 version Version number. The only
required preselected object/state is the current CDF. ### <GET ,DATATYPE SIZE > Inquires the size (in bytes) of an element of the specified data type. Required arguments are as follows: in: INTEGER*4 data type Data type. out: INTEGER*4 num_bytes Number of bytes per element. There are no required preselected objects/states. # <GET_,gENTRY_DATA > Reads the gEntry data value from the current attribute at the current gEntry number (in the current CDF). Required arguments are as follows: out: <type> value Value. This buffer must be large to hold the value. (<type> is dependent on the data type of the gEnrty). The value is read from the CDF and placed into memory at address value. **WARNING:** If the gEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the gEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. NOTE: Only use this operation on gAttributes. An error will occur if used on a vAttribute. # <GET ,gENTRY DATATYPE > Inquires the data type of the gEntry at the current gEntry number for the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 data_type Data type. The data types are described in Section 4.5. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. # <GET_,gENTRY_NUMELEMS_> Inquires the number of elements (of the data type) of the gEntry at the current gEntry number for the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 num elements Number of elements of the data type. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. ## <GET ,LIB COPYRIGHT > Reads the copyright notice of the CDF library being used. Required arguments are as follows: out: CHARACTER copy right*(CDF COPYRIGHT LEN) CDF library copyright text. **UNIX:** For the proper operation of CDF_lib, copy_right MUST be a Fortran CHARACTER variable or constant. There are no required preselected objects/states. ## <GET_,LIB_INCREMENT_> Inquires the incremental number of the CDF library being used. Required arguments are as follows: out: INTEGER*4 increment Incremental number. There are no required preselected objects/states. ## <GET ,LIB RELEASE > Inquires the release number of the CDF library being used. Required arguments are as follows: out: INTEGER*4 release Release number. There are no required preselected objects/states. # <GET_,LIB_subINCREMENT_> Inquires the subincremental character of the CDF library being used. Required arguments are as follows: out: CHARACTER*1 *subincrement Subincremental character. **UNIX:** For the proper operation of CDF_lib, subincrement MUST be a Fortran CHARACTER variable or constant. There are no required preselected objects/states. # <GET_,LIB_VERSION_> Inquires the version number of the CDF library being used. Required arguments are as follows: out: INTEGER*4 version Version number. There are no required preselected objects/states. <GET ,rENTRY DATA > Reads the rEntry data value from the current attribute at the current rEntry number (in the current CDF). Required arguments are as follows: out: <type> value Value. This buffer must be large to hold the value. <type> is dependent on the data type of the rEnrty. The value is read from the CDF and placed into memory at address value. **WARNING:** If the rEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. ## <GET ,rENTRY DATATYPE > Inquires the data type of the rEntry at the current rEntry number for the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 data_type Data type. The data types are described in Section 4.5. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <GET ,rENTRY NUMELEMS > Inquires the number of elements (of the data type) of the rEntry at the current rEntry number for the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 num_elements Number of elements of the data type. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <GET ,rVAR ALLOCATEDFROM > Inquires the next allocated record at or after a given record for the current rVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 start record The record number at which to begin searching for the next allocated record. If this record exists, it will be considered the next allocated record. out: INTEGER*4 next_record The number of the next allocated record. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR ALLOCATEDTO > Inquires the last allocated record (before the next unallocated record) at or after a given record for the current rVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 start record The record number at which to begin searching for the last allocated record. out: INTEGER*4 next record The number of the last allocated record. The required preselected objects/states are the current CDF and its current rVariable. # <GET ,rVAR BLOCKINGFACTOR >11 Inquires the blocking factor for the current rVariable (in the current CDF). Blocking factors are described in the Concepts chapter in the CDF User's Guide. Required arguments are as follows: out: INTEGER*4 blocking_factor The blocking factor. A value of zero (0) indicates that the default blocking factor is being used. The required preselected objects/states are the current CDF and its current rVariable. # <GET ,rVAR COMPRESSION > Inquires the compression type/parameters of the current rVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 c type The compression type. The types of compressions are described in Section 4.10. out: INTEGER*4 c parms(CDF MAX PARMS) The compression parameters. The compression parameters are described in Section 4.10. out: INTEGER*4 c_pct If compressed, the percentage of the uncompressed size of the rVariable's data values needed to store the compressed values. The required preselected objects/states are the current CDF and its current rVariable. # <GET_,rVAR_DATA_> Reads a value from the current rVariable (in the current CDF). The value is read at the current record number and current dimension indices for the rVariables (in the current CDF). Required arguments are as follows: out: <type> value Value. This buffer must be large to hold the value. <type> is dependent on the data type of the rVariable. The value is read from the CDF and placed into memory at address value. ¹¹ The item rVAR_BLOCKINGFACTOR was previously named rVAR_EXTENDRECS. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, its current record number for rVariables, and its current dimension indices for rVariables. #### <GET ,rVAR DATATYPE > Inquires the data type of the current rVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 data_type Data type. The data types are described in Section 4.5. The required preselected objects/states are the current CDF and its current rVariable. # <GET ,rVAR DIMVARYS > Inquires the dimension variances of the current rVariable (in the current CDF). For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 dim varys(CDF MAX DIMS) Dimension variances. Each element of dim_varys receives the corresponding dimension variance. The variances are described in Section 4.9. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR HYPERDATA > Reads one or more values from the current rVariable (in the current CDF). The values are read based on the current record number, current record count, current record interval, current dimension indices, current dimension counts, and current dimension intervals for the rVariables (in the current CDF). Required arguments are as follows: out: <type> buffer Value. This buffer must be large to hold the value. <type> is dependent on the data type of the rVariable. The value is read from the CDF and placed into memory at address value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be
a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, its current record number, record count, and record interval for rVariables, and its current dimension indices, dimension counts, and dimension intervals for rVariables. #### <GET ,rVAR MAXallocREC > Inquires the maximum record number allocated for the current rVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 max rec Maximum record number allocated. The required preselected objects/states are the current CDF and its current rVariable. ## <GET ,rVAR MAXREC > Inquires the maximum record number for the current rVariable (in the current CDF). For rVariables with a record variance of NOVARY, this will be at most zero (0). A value of negative one (-1) indicates that no records have been written. Required arguments are as follows: out: INTEGER*4 max rec Maximum record number. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR NAME > Inquires the name of the current rVariable (in the current CDF). Required arguments are as follows: out: CHARACTER var name*(CDF VAR NAME LEN Name of the rVariable. This character string will be padded if necessary. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR nINDEXENTRIES > Inquires the number of index entries for the current rVariable (in the current CDF). This only has significance for rVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num_entries Number of index entries. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR nINDEXLEVELS > Inquires the number of index levels for the current rVariable (in the current CDF). This only has significance for rVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num levels Number of index levels. The required preselected objects/states are the current CDF and its current rVariable. # <GET_,rVAR_nINDEXRECORDS_> Inquires the number of index records for the current rVariable (in the current CDF). This only has significance for rVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num records Number of index records. The required preselected objects/states are the current CDF and its current rVariable. ## <GET ,rVAR NUMallocRECS > Inquires the number of records allocated for the current rVariable (in the current CDF). The Concepts chapter in the CDF User's Guide describes the allocation of variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num_records Number of allocated records. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR NUMBER > Gets the number of the named rVariable (in the current CDF). Note that this operation does not select the current rVariable. Required arguments are as follows: in: CHARACTER var name*(*) The rVariable name. This may be at most CDF_VAR_NAME_LEN characters. UNIX: For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. out: INTEGER*4 var num The rVariable number. The only required preselected object/state is the current CDF. #### <GET ,rVAR NUMELEMS > Inquires the number of elements (of the data type) for the current rVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 num_elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string. (Each value consists of the entire string.) For all other data types this will always be one (1) – multiple elements at each value are not allowed for non-character data types. The required preselected objects/states are the current CDF and its current rVariable. ## <GET ,rVAR NUMRECS > Inquires the number of records written for the current rVariable (in the current CDF). This may not correspond to the maximum record written (see <GET_,rVAR_MAXREC_>) if the rVariable has sparse records. Required arguments are as follows: out: INTEGER*4 num records Number of records written. The required preselected objects/states are the current CDF and its current rVariable. ## <GET ,rVAR PADVALUE > Inquires the pad value of the current rVariable (in the current CDF). If a pad value has not been explicitly specified for the rVariable (see <PUT ,rVAR PADVALUE >), the informational status code NO_PADVALUE_SPECIFIED will be returned and the default pad value for the rVariable's data type will be placed in the pad value buffer provided. Required arguments are as follows: ``` out: <type> value ``` Pad value. This buffer must be large to hold the value. <type> is dependent on the data type of the pad value. The value is read from the CDF and placed into memory at address value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR RECVARY > Inquires the record variance of the current rVariable (in the current CDF). Required arguments are as follows: ``` out: INTEGER*4 rec vary ``` Record variance. The variances are described in Section 4.9. The required preselected objects/states are the current CDF and its current rVariable. #### <GET ,rVAR SEQDATA > Reads one value from the current rVariable (in the current CDF) at the current sequential value for that rVariable. After the read the current sequential value is automatically incremented to the next value (crossing a record boundary If necessary). An error is returned if the current sequential value is past the last record for the rVariable. Required arguments are as follows: ``` out: <type> value ``` Value. This buffer must be large to hold the value. <type> is dependent on the data type of the rVariable. The value is read from the CDF and placed into memory at address value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, and the current sequential value for the rVariable. Note that the current sequential value for an rVariable increments automatically as values are read. ## <GET ,rVAR SPARSEARRAYS > Inquires the sparse arrays type/parameters of the current rVariable (in the current CDF). Required arguments are as follows: ``` out: INTEGER*4 s arrays type ``` The sparse arrays type. The types of sparse arrays are described in Section 4.11. ``` out: INTEGER*4 a arrays parms(CDF MAX PARMS) ``` The sparse arrays parameters. The sparse arrays parameters are described in Section 4.11. ``` out: INTEGER*4 a arrays pct ``` If sparse arrays, the percentage of the non-sparse size of the rVariable's data values needed to store the sparse values. The required preselected objects/states are the current CDF and its current rVariable. ## <GET ,rVAR SPARSERECORDS > Inquires the sparse records type of the current rVariable (in the current CDF). Required arguments are as follows: ``` out: INTEGER*4 s_records_type ``` The sparse records type. The types of sparse records are described in Section 4.11. The required preselected objects/states are the current CDF and its current rVariable. ## <GET_,rVARs_DIMSIZES_> Inquires the size of each dimension for the rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: ``` out: INTEGER*4 dim_sizes(CDF_MAX_DIMS) ``` Dimension sizes. Each element of dim sizes receives the corresponding dimension size. The only required preselected object/state is the current CDF. #### <GET ,rVARs MAXREC > Inquires the maximum record number of the rVariables in the current CDF. Note that this is not the number of records but rather the maximum record number (which is one less than the number of records). A value of negative one (-1) indicates that the rVariables contain no records. The maximum record number for an individual rVariable may be inquired using the <GET_,rVAR_MAXREC_> operation. Required arguments are as follows: ``` out: INTEGER*4 max_rec ``` Maximum record number. The only required preselected object/state is the current CDF. #### <GET ,rVARs NUMDIMS > Inquires the number of dimensions for the rVariables in the current CDF. Required arguments are as follows: ``` out: INTEGER*4 num_dims ``` Number of dimensions. The only required preselected object/state is the current CDF. ## <GET ,rVARs RECDATA > Reads full-physical records from one or more rVariables (in the current CDF). The full-physical records are read at the current record number for rVariables. This operation does not affect the current rVariable (in the current CDF). Required arguments are as follows: ``` in: INTEGER*4 num_vars ``` The number of rVariables from which to read. This must be at least one (1). ## in: INTEGER*4 var nums(*) The rVariables from which to read. This
array, whose size is determined by the value of num_vars, contains rVariable numbers. The rVariable numbers can be listed in any order. ## in: <type> buffer The buffer into which the full-physical rVariable records being read are to be placed. This buffer must be large enough to hold the full-physical records. <type> must be a Fortran variable that will be passed by reference and cannot be of type CHARACTER. (The CDF library is expecting an address at which to place the full-physical records being read.) The order of the full-physical rVariable records in this buffer will correspond to the rVariable numbers listed in varNums, and this buffer will be contiguous --- there will be no spacing between full-physical rVariable records. Be careful if using Fortran STRUCTUREs to receive multiple full-physical rVariable records. Fortran compilers on some operating systems will pad between the elements of a STRUCTURE in order to prevent memory alignment errors (i.e., the elements of a STRUCTURE may not be contiguous). See the Concepts chapter in the CDF User's Guide for more details on how to create this buffer. The required preselected objects/states are the current CDF and its current record number for rVariables. 12 ## <GET ,STATUS TEXT > Inquires the explanation text for the current status code. Note that the current status code is NOT the status from the last operation performed. Required arguments are as follows: ``` out: CHARACTER text*(CDF_STATUSTEXT_LEN) ``` Text explaining the status code. **UNIX:** For the proper operation of CDF_lib, text MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current status code. # <GET ,zENTRY DATA > Reads the zEntry data value from the current attribute at the current zEntry number (in the current CDF). Required arguments are as follows: ``` out: <type> value ``` Value. This buffer must be large to hold the value. <type> is dependent on the data type of the zEnrty. The value is read from the CDF and placed into memory at address value. **WARNING:** If the zEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <GET ,zENTRY DATATYPE > Inquires the data type of the zEntry at the current zEntry number for the current attribute (in the current CDF). Required arguments are as follows: ¹² A Standard Interface at Section 5.24 provides the same functionality. out: INTEGER*4 data_type Data type. The data types are described in Section 4.5. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. NOTE: Only use this operation on vAttributes. An error will occur if used on a gAttribute. # <GET_,zENTRY_NUMELEMS > Inquires the number of elements (of the data type) of the zEntry at the current zEntry number for the current attribute (in the current CDF). Required arguments are as follows: out: INTEGER*4 num elements Number of elements of the data type. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. NOTE: Only use this operation on vAttributes. An error will occur if used on a gAttribute. ## <GET ,zVAR ALLOCATEDFROM > Inquires the next allocated record at or after a given record for the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 start record The record number at which to begin searching for the next allocated record. If this record exists, it will be considered the next allocated record. out: INTEGER*4 next_record The number of the next allocated record. The required preselected objects/states are the current CDF and its current zVariable. ## <GET_,zVAR_ALLOCATEDTO_> Inquires the last allocated record (before the next unallocated record) at or after a given record for the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 start_record The record number at which to begin searching for the last allocated record. out: INTEGER*4 next_record The number of the last allocated record. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR BLOCKINGFACTOR >13 Inquires the blocking factor for the current zVariable (in the current CDF). Blocking factors are described in the Concepts chapter in the CDF User's Guide. Required arguments are as follows: $^{^{\}rm 13}$ The item <code>zVAR_BLOCKINGFACTOR</code> was previously named <code>zVAR_EXTENDRECS</code> . out: INTEGER*4 blocking factor The blocking factor. A value of zero (0) indicates that the default blocking factor is being used. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR COMPRESSION > Inquires the compression type/parameters of the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 c type The compression type. The types of compressions are described in Section 4.10. out: INTEGER*4 c_parms(CDF_MAX_PARMS) The compression parameters. The compression parameters are described in Section 4.10. out: INTEGER*4 c_pct If compressed, the percentage of the uncompressed size of the zVariable's data values needed to store the compressed values. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR DATA > Reads a value from the current zVariable (in the current CDF). The value is read at the current record number and current dimension indices for that zVariable (in the current CDF). Required arguments are as follows: out: <type> value Value. This buffer must be large to hold the value. <type> is dependent on the data type of the zVariable. The value is read from the CDF and placed into memory at address value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current zVariable, the current record number for the zVariable, and the current dimension indices for the zVariable. #### <GET ,zVAR DATATYPE > Inquires the data type of the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 data type Data type. The data types are described in Section 4.5. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR DIMSIZES > Inquires the size of each dimension for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 dim sizes(CDF MAX DIMS) Dimension sizes. Each element of dim sizes receives the corresponding dimension size. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR DIMVARYS > Inquires the dimension variances of the current zVariable (in the current CDF). For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: out: INTEGER*4 dim varys(CDF MAX DIMS) Dimension variances. Each element of dim_varys receives the corresponding dimension variance. The variances are described in Section 4.9. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR HYPERDATA > Reads one or more values from the current zVariable (in the current CDF). The values are read based on the current record number, current record count, current record interval, current dimension indices, current dimension counts, and current dimension intervals for that zVariable (in the current CDF). Required arguments are as follows: out: <type> buffer Value. This buffer must be large to hold the value. <type> is dependent on the data type of the zVariable. The value is read from the CDF and placed into memory at address value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current zVariable, the current record number, record count, and record interval for the zVariable, and the current dimension indices, dimension counts, and dimension intervals for the zVariable. #### <GET ,zVAR MAXallocREC > Inquires the maximum record number allocated for the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 max rec Maximum record number allocated. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR MAXREC > Inquires the maximum record number for the current zVariable (in the current CDF). For zVariables with a record variance of NOVARY, this will be at most zero (0). A value of negative one (-1) indicates that no records have been written. Required arguments are as follows: out: INTEGER*4 max_rec Maximum record number. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR NAME > Inquires the name of the current zVariable (in the current CDF). Required arguments are as follows: out: CHARACTER var name*(CDF VAR NAME LEN) Name of the zVariable. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a
Fortran CHARACTER variable or constant. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR nINDEXENTRIES > Inquires the number of index entries for the current zVariable (in the current CDF). This only has significance for zVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num entries Number of index entries. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR nINDEXLEVELS > Inquires the number of index levels for the current zVariable (in the current CDF). This only has significance for zVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num levels Number of index levels. The required preselected objects/states are the current CDF and its current zVariable. #### <GET .zVAR nINDEXRECORDS > Inquires the number of index records for the current zVariable (in the current CDF). This only has significance for zVariables that are in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the indexing scheme used for variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num records Number of index records. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR NUMallocRECS > Inquires the number of records allocated for the current zVariable (in the current CDF). The Concepts chapter in the CDF User's Guide describes the allocation of variable records in a single-file CDF. Required arguments are as follows: out: INTEGER*4 num_records Number of allocated records. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR NUMBER > Gets the number of the named zVariable (in the current CDF). Note that this operation does not select the current zVariable. Required arguments are as follows: in: CHARACTER var name*(*) The zVariable name. This may be at most CDF_VAR_NAME_LEN characters. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. out: INTEGER*4 var num The zVariable number. The only required preselected object/state is the current CDF. #### <GET ,zVAR NUMDIMS > Inquires the number of dimensions for the current zVariable in the current CDF. Required arguments are as follows: out: INTEGER*4 num dims Number of dimensions. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR NUMELEMS > Inquires the number of elements (of the data type) for the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 num_elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string. (Each value consists of the entire string.) For all other data types this will always be one (1) – multiple elements at each value are not allowed for non-character data types. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR NUMRECS > Inquires the number of records written for the current zVariable (in the current CDF). This may not correspond to the maximum record written (see <GET_,zVAR_MAXREC_>) if the zVariable has sparse records. Required arguments are as follows: out: INTEGER*4 num_records Number of records written. The required preselected objects/states are the current CDF and its current zVariable. ## <GET ,zVAR PADVALUE > Inquires the pad value of the current zVariable (in the current CDF). If a pad value has not been explicitly specified for the zVariable (see <PUT ,zVAR PADVALUE >), the informational status code NO_PADVALUE_SPECIFIED will be returned and the default pad value for the zVariable's data type will be placed in the pad value buffer provided. Required arguments are as follows: ``` out: <type> value ``` Pad value. This buffer must be large to hold the value. <type> is dependent on the data type of the zVariable. The value is read from the CDF and placed into memory at address value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR RECVARY > Inquires the record variance of the current zVariable (in the current CDF). Required arguments are as follows: ``` out: INTEGER*4 rec vary ``` Record variance. The variances are described in Section 4.9. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR SEQDATA > Reads one value from the current zVariable (in the current CDF) at the current sequential value for that zVariable. After the read the current sequential value is automatically incremented to the next value (crossing a record boundary If necessary). An error is returned if the current sequential value is past the last record for the zVariable. Required arguments are as follows: ``` out: <type> value ``` Value. This buffer must be large enough to hold the value. The value is read from the CDF and placed into memory at address value. The required preselected objects/states are the current CDF, its current zVariable, and the current sequential value for the zVariable. Note that the current sequential value for a zVariable increments automatically as values are read. #### <GET ,zVAR SPARSEARRAYS > Inquires the sparse arrays type/parameters of the current zVariable (in the current CDF). Required arguments are as follows: ``` out: INTEGER*4 s arrays type ``` The sparse arrays type. The types of sparse arrays are described in Section 4.11. ``` out: INTEGER*4 a arrays parms(CDF MAX PARMS) ``` The sparse arrays parameters. The sparse arrays parameters are described in Section 4.11. ``` out: INTEGER*4 a arrays pct ``` If sparse arrays, the percentage of the non-sparse size of the zVariable's data values needed to store the sparse values. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVAR SPARSERECORDS > Inquires the sparse records type of the current zVariable (in the current CDF). Required arguments are as follows: out: INTEGER*4 s records type The sparse records type. The types of sparse records are described in Section 4.11. The required preselected objects/states are the current CDF and its current zVariable. #### <GET ,zVARs MAXREC > Inquires the maximum record number of the zVariables in the current CDF. Note that this is not the number of records but rather the maximum record number (which is one less than the number of records). A value of negative one (-1) indicates that the zVariables contain no records. The maximum record number for an individual zVariable may be inquired using the <GET_,zVAR_MAXREC_> operation. Required arguments are as follows: out: INTEGER*4 max_rec Maximum record number. The only required preselected object/state is the current CDF. #### <GET ,zVARs RECDATA > Reads full-physical records from one or more zVariables (in the current CDF). The full-physical record for a particular zVariable is read at the current record number for that zVariable. (The record numbers do not have to be the same but in most cases probably will be.) This operation does not affect the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 num_vars The number of zVariables from which to read. This must be at least one (1). in: INTEGER*4 var nums(*) The zVariables from which to read. This array, whose size is determined by the value of num_vars, contains zVariable numbers. The zVariable numbers can be listed in any order. in: <type> buffer The buffer into which the full-physical zVariable records being read are to be placed. This buffer must be large enough to hold the full-physical records. <type> must be a Fortran variable that will be passed by reference and cannot be of type CHARACTER. (The CDF library is expecting an address at which to place the full-physical records being read.) The order of the full-physical zVariable records in this buffer will correspond to the zVariable numbers listed in varNums, and this buffer will be contiguous --- there will be no spacing between full-physical zVariable records. Be careful if using Fortran STRUCTUREs to receive multiple full-physical zVariable records. Fortran compilers on some operating systems will pad between the elements of a STRUCTURE in order to prevent memory alignment errors (i.e., the elements of a STRUCTURE may not be contiguous). See the Concepts chapter in the CDF User's Guide for more details on how to create this buffer. The required preselected objects/states are the current CDF and the current record number for each of the zVariables specified. A convenience operation exists, <SELECT ,zVARs RECNUMBER >, that allows the current record number for each zVariable to be selected at one time (as opposed to selecting the current record numbers one at a time using <SELECT ,zVAR RECNUMBER >). 14 #### <NULL > Marks the end of the argument list that is passed to An internal interface call. No other arguments are allowed after it. #### <OPEN ,CDF > Opens the named CDF. The opened CDF implicitly becomes the current CDF. Required arguments are as follows: #### in: CHARACTER CDF name*(*) File name of the CDF to be opened. (Do not append an extension.) This can be at most CDF_PATHNAME_LEN characters. A CDF file name may contain disk and directory specifications that conform to the conventions of the operating system being
used (including logical names on VMS systems and environment variables on UNIX systems). **UNIX:** File names are case-sensitive. **UNIX:** For the proper operation of CDF_lib, CDF_name MUST be a Fortran CHARACTER variable or constant. out: INTEGER*4 id CDF identifier to be used in subsequent operations on the CDF. There are no required preselected objects/states. ### <PUT ,ATTR NAME > Renames the current attribute (in the current CDF). An attribute with the same name must not already exist in the CDF. Required arguments are as follows: in: CHARACTER attr name*(*) New attribute name. This may be at most CDF ATTR NAME LEN characters. UNIX: For the proper operation of CDF_lib, attr_name MUST be a Fortran CHARACTER variable or constant. The required preselected objects/states are the current CDF and its current attribute. #### <PUT ,ATTR SCOPE > Respecifies the scope for the current attribute (in the current CDF). Required arguments are as follows: in: INTEGER*4 scope New attribute scope. Specify one of the scopes described in Section 4.12. The required preselected objects/states are the current CDF and its current attribute. ## <PUT ,CDF COMPRESSION > Specifies the compression type/parameters for the current CDF. This refers to the compression of the CDF - not of any variables. Required arguments are as follows: ¹⁴ A Standard Interface at Section 5.26 provides the same functionality. #### in: INTEGER*4 cType The compression type. The types of compressions are described in Section 4.10. ### in: INTEGER*4 c parms(*) The compression parameters. The compression parameters are described in Section 4.10. The only required preselected object/state is the current CDF. #### <PUT ,CDF ENCODING > Respecifies the data encoding of the current CDF. A CDF's data encoding may not be changed after any variable values (including the pad value) or attribute entries have been written. Required arguments are as follows: #### in: INTEGER*4 encoding New data encoding. Specify one of the encodings described in Section 4.6. The only required preselected object/state is the current CDF. ### <PUT ,CDF FORMAT > Respecifies the format of the current CDF. A CDF's format may not be changed after any variables have been created. Required arguments are as follows: #### in: INTEGER*4 format New CDF format. Specify one of the formats described in Section 4.4. The only required preselected object/state is the current CDF. ## <PUT ,CDF MAJORITY > Respecifies the variable majority of the current CDF. A CDF's variable majority may not be changed after any variable values have been written. Required arguments are as follows: #### in: INTEGER*4 majority New variable majority. Specify one of the majorities described in Section 4.8. The only required preselected object/state is the current CDF. ## <PUT ,gENTRY DATA > Writes a gEntry to the current attribute at the current gEntry number (in the current CDF). An existing gEntry may be overwritten with a new gEntry having the same data specification (data type and number of elements) or a different data specification. Required arguments are as follows: #### in: INTEGER*4 data type Data type of the gEntry. Specify one of the data types described in Section 4.5. #### in: INTEGER*4 num elements Number of elements of the data type. This may be greater than one (1) for any of the supported data types. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. in: <type> value Value. <type> is dependent on the data type of the gEnrty. The value is written to the CDF from value. **WARNING:** If the gEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the gEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. #### <PUT ,gENTRY DATASPEC > Modifies the data specification (data type and number of elements) of the gEntry at the current gEntry number of the current attribute (in the current CDF). The new and old data types must be equivalent, and the number of elements must not be changed. Equivalent data types are described in the Concepts chapter in the CDF User's Guide. Required arguments are as follows: in: INTEGER*4 data_type New data type of the gEntry. Specify one of the data types described in Section 4.5. in: INTEGER*4 num_elements Number of elements of the data type. The required preselected objects/states are the current CDF, its current attribute, and its current gEntry number. **NOTE:** Only use this operation on gAttributes. An error will occur if used on a vAttribute. #### <PUT ,rENTRY DATA > Writes an rEntry to the current attribute at the current rEntry number (in the current CDF). An existing rEntry may be overwritten with a new rEntry having the same data specification (data type and number of elements) or a different data specification. Required arguments are as follows: in: INTEGER*4 data_type Data type of the rEntry. Specify one of the data types described in Section 4.5. in: INTEGER*4 num_elements Number of elements of the data type. This may be greater than one (1) for any of the supported data types. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. in: <type> value Value. <type> is dependent on the data type of the rEnrty. The value is written to the CDF from value. **WARNING:** If the rEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <PUT ,rENTRY DATASPEC > Modifies the data specification (data type and number of elements) of the rEntry at the current rEntry number of the current attribute (in the current CDF). The new and old data types must be equivalent, and the number of elements must not be changed. Equivalent data types are described in the Concepts chapter in the CDF User's Guide. Required arguments are as follows: in: INTEGER*4 data_type New data type of the rEntry. Specify one of the data types described in Section 4.5. in: INTEGER*4 num elements Number of elements of the data type. The required preselected objects/states are the current CDF, its current attribute, and its current rEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <PUT ,rVAR ALLOCATEBLOCK > Specifies a range of records to allocate for the current rVariable (in the current CDF). This operation is only applicable to uncompressed rVariables in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the allocation of variable records. Required arguments are as follows: in: INTEGER*4 first record The first record number to allocate. in: INTEGER*4 last record The last record number to allocate. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR ALLOCATERECS > Specifies the number of records to allocate for the current rVariable (in the current CDF). The records are allocated beginning at record number 0 (zero). This operation is only applicable to uncompressed rVariables in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the allocation of variable records. Required arguments are as follows: in: INTEGER*4 num_records Number of records to allocate. The required preselected objects/states are the current CDF and its current rVariable. <PUT ,rVAR BLOCKINGFACTOR >15 ¹⁵ The item rVAR BLOCKINGFACTOR was previously named rVAR EXTENDRECS. Specifies the blocking factor for the current rVariable (in the current CDF). The Concepts chapter in the CDF User's Guide describes a variable's blocking factor. **NOTE:** The blocking factor has no effect for NRV variables or multi-file CDFs. Required arguments are as follows: in: INTEGER*4 blockingFactor The blocking factor. A value of zero (0) indicates that the default blocking factor should be used. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR COMPRESSION > Specifies the compression type/parameters for the current rVariable (in current CDF). Required arguments are as follows: in: INTEGER*4 cType The compression type. The types of compressions are described in Section 4.10. in: INTEGER*4 c parms(*) The compression parameters. The compression parameters are described in Section 4.10. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR DATA > Writes one value to the current rVariable (in the current CDF). The value is written at the current record number and current dimension indices for the rVariables (in the current CDF). Required arguments are as follows: in: <type> value Value. <type> is dependent on the data type of the rVariable. The value is written to the CDF from value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, its current record number for rVariables, and its current dimension indices for rVariables. #### <PUT
,rVAR DATASPEC > Respecifies the data specification (data type and number of elements) of the current rVariable (in the current CDF). An rVariable's data specification may not be changed If the new data specification is not equivalent to the old data specification and any values (including the pad value) have been written. Data specifications are considered equivalent If the data types are equivalent (see the Concepts chapter in the CDF User's Guide) and the number of elements are the same. Required arguments are as follows: in: INTEGER*4 data type New data type. Specify one of the data types described in Section 4.5. in: INTEGER*4 num_elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF UCHAR), this is the number of characters in each string (an array of characters). A string exists at each value. For the non-character data types this must be one (1) - arrays of values are not allowed for non-character data types. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR DIMVARYS > Respecifies the dimension variances of the current rVariable (in the current CDF). An rVariable's dimension variances may not be changed if any values have been written (except for an explicit pad value - it may have been written). For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: ``` in: INTEGER*4 dim varys(*) ``` New dimension variances. Each element of dim_varys specifies the corresponding dimension variance. For each dimension specify one of the variances described in Section 4.9. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR HYPERDATA > Writes one or more values to the current rVariable (in the current CDF). The values are written based on the current record number, current record count, current record interval, current dimension indices, current dimension counts, and current dimension intervals for the rVariables (in the current CDF). Required arguments are as follows: ``` in: <type> buffer ``` Value. <type> is dependent on the data type of the rVariable. The values in buffer are written to the CDF. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, its current record number, record count, and record interval for rVariables, and its current dimension indices, dimension counts, and dimension intervals for rVariables. #### <PUT ,rVAR INITIALRECS > Specifies the number of records to initially write to the current rVariable (in the current CDF). The records are written beginning at record number 0 (zero). This may be specified only once per rVariable and before any other records have been written to that rVariable. If a pad value has not yet been specified, the default is used (see the Concepts chapter in the CDF User's Guide). If a pad value has been explicitly specified, that value is written to the records. The Concepts chapter in the CDF User's Guide describes initial records. Required arguments are as follows: in: INTEGER*4 num records Number of records to write. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT_,rVAR_NAME > Renames the current rVariable (in the current CDF). A variable (rVariable or zVariable) with the same name must not already exist in the CDF. Required arguments are as follows: in: CHARACTER var name*(*) New name of the rVariable. This may consist of at most CDF VAR NAME LEN characters. UNIX: For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR PADVALUE > Specifies the pad value for the current rVariable (in the current CDF). An rVariable's pad value may be specified (or respecified) at any time without affecting already written values (including where pad values were used). The Concepts chapter in the CDF User's Guide describes variable pad values. Required arguments are as follows: in: <type> value Pad value. <type> is dependent on the data type of the rVariable. The pad value is written to the CDF from value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR RECVARY > Respecifies the record variance of the current rVariable (in the current CDF). An rVariable's record variance may not be changed if any values have been written (except for an explicit pad value - it may have been written). Required arguments are as follows: in: INTEGER*4 rec vary New record variance. Specify one of the variances described in Section 4.9. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR SEQDATA > Writes one value to the current rVariable (in the current CDF) at the current sequential value for that rVariable. After the write the current sequential value is automatically incremented to the next value (crossing a record boundary if necessary). If the current sequential value is past the last record for the rVariable, the rVariable is extended as necessary. Required arguments are as follows: in: <type> value Value. <type> is dependent on the data type of the rVariable. The value is written to the CDF from value. **WARNING:** If the rVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the rVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current rVariable, and the current sequential value for the rVariable. Note that the current sequential value for an rVariable increments automatically as values are written. <PUT ,rVAR SPARSEARRAYS > Specifies the sparse arrays type/parameters for the current rVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 s_arrays_type The sparse arrays type. The types of sparse arrays are described in Section 4.11. in: INTEGER*4 a arrays parms(*) The sparse arrays parameters. The sparse arrays parameters are described in Section 4.11. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVAR SPARSERECORDS > Specifies the sparse records type for the current rVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 s records type The sparse records type. The types of sparse records are described in Section 4.11. The required preselected objects/states are the current CDF and its current rVariable. #### <PUT ,rVARs RECDATA > Writes full-physical records to one or more rVariables (in the current CDF). The full-physical records are written at the current record number for rVariables. This operation does not affect the current rVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 num_vars The number of rVariables to which to write. This must be at least one (1). in: INTEGER*4 var_nums(*) The rVariables to which to write. This array, whose size is determined by the value of num_vars, contains rVariable numbers. The rVariable numbers can be listed in any order. in: <type> buffer The buffer of full-physical rVariable records to be written. <type> must be a Fortran variable that will be passed by reference and cannot be of type CHARACTER. (The CDF library is expecting an address at which to get the full-physical records being written.) The order of the full-physical rVariable records in this buffer must agree with the rVariable numbers listed in varNums and this buffer must be contiguous --- there can be no spacing between full-physical rVariable records. Be careful if using Fortran STRUCTUREs to store multiple full-physical rVariable records. Fortran compilers on some operating systems will pad between the elements of a STRUCTURE in order to prevent memory alignment errors (i.e., the elements of a STRUCTURE may not be contiguous). See the Concepts chapter in the CDF User's Guide for more details on how to create this buffer. The required preselected objects/states are the current CDF and its current record number for rVariables. ¹⁶ <PUT_,zENTRY_DATA_> ¹⁶ A Standard Interface at Section 5.25 provides the same functionality. Writes a zEntry to the current attribute at the current zEntry number (in the current CDF). An existing zEntry may be overwritten with a new zEntry having the same data specification (data type and number of elements) or a different data specification. Required arguments are as follows: in: INTEGER*4 data type Data type of the zEntry. Specify one of the data types described in Section 4.5. in: INTEGER*4 num elements Number of elements of the data type. This may be greater than one (1) for any of the supported data types. For character data types (CDF_CHAR and CDF_UCHAR) this is the number of characters in the string (an array of characters). For all other data types this is the number of elements in an array of that data type. in: <type> value The value(s). <type> depends on the data type of the zEntry. The value is written to the CDF from value. **WARNING:** If the zEntry has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zEntry does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current
CDF, its current attribute, and its current zEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <PUT ,zENTRY DATASPEC > Modifies the data specification (data type and number of elements) of the zEntry at the current zEntry number of the current attribute (in the current CDF). The new and old data types must be equivalent, and the number of elements must not be changed. Equivalent data types are described in the Concepts chapter in the CDF User's Guide. Required arguments are as follows: in: INTEGER*4 data type New data type of the zEntry. Specify one of the data types described in Section 4.5. in: INTEGER*4 num elements Number of elements of the data type. The required preselected objects/states are the current CDF, its current attribute, and its current zEntry number. **NOTE:** Only use this operation on vAttributes. An error will occur if used on a gAttribute. #### <PUT ,zVAR ALLOCATEBLOCK > Specifies a range of records to allocate for the current zVariable (in the current CDF). This operation is only applicable to uncompressed zVariables in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the allocation of variable records. Required arguments are as follows: in: INTEGER*4 first record The first record number to allocate. #### in: INTEGER*4 last record The last record number to allocate. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR ALLOCATERECS > Specifies the number of records to allocate for the current zVariable (in the current CDF). The records are allocated beginning at record number 0 (zero). This operation is only applicable to uncompressed zVariables in single-file CDFs. The Concepts chapter in the CDF User's Guide describes the allocation of variable records. Required arguments are as follows: #### in: INTEGER*4 num_records Number of records to allocate. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR BLOCKINGFACTOR >17 Specifies the blocking factor for the current zVariable (in the current CDF). The Concepts chapter in the CDF User's Guide describes a variable's blocking factor. **NOTE:** The blocking factor has no effect for NRV variables or multi-file CDFs. Required arguments are as follows: #### in: INTEGER*4 blockingFactor The blocking factor. A value of zero (0) indicates that the default blocking factor should be used. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR COMPRESSION > Specifies the compression type/parameters for the current zVariable (in current CDF). Required arguments are as follows: #### in: INTEGER*4 cType The compression type. The types of compressions are described in Section 4.10. #### in: INTEGER*4 c_parms(*) The compression parameters. The compression parameters are described in Section 4.10. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR DATA > Writes one value to the current zVariable (in the current CDF). The value is written at the current record number and current dimension indices for that zVariable (in the current CDF). Required arguments are as follows: #### in: <type> value Value. <type> is dependent on the data type of the zVariable. The value is written to the CDF from value. $^{^{\}rm 17}$ The item <code>zVAR_BLOCKINGFACTOR</code> was previously named <code>zVAR_EXTENDRECS</code> . **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current zVariable, the current record number for the zVariable, and the current dimension indices for the zVariable. #### <PUT ,zVAR DATASPEC > Respecifies the data specification (data type and number of elements) of the current zVariable (in the current CDF). A zVariable's data specification may not be changed If the new data specification is not equivalent to the old data specification and any values (including the pad value) have been written. Data specifications are considered equivalent If the data types are equivalent (see the Concepts chapter in the CDF User's Guide) and the number of elements are the same. Required arguments are as follows: in: INTEGER*4 data type New data type. Specify one of the data types described in Section 4.5. in: INTEGER*4 num elements Number of elements of the data type at each value. For character data types (CDF_CHAR and CDF_UCHAR), this is the number of characters in each string (an array of characters). A string exists at each value. For the non-character data types this must be one (1) - arrays of values are not allowed for non-character data types. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR DIMVARYS > Respecifies the dimension variances of the current zVariable (in the current CDF). A zVariable's dimension variances may not be changed if any values have been written (except for an explicit pad value - it may have been written). For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 dim varys(*) New dimension variances. Each element of dim_varys specifies the corresponding dimension variance. For each dimension specify one of the variances described in Section 4.9. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR INITIALRECS > Specifies the number of records to initially write to the current zVariable (in the current CDF). The records are written beginning at record number 0 (zero). This may be specified only once per zVariable and before any other records have been written to that zVariable. If a pad value has not yet been specified, the default is used (see the Concepts chapter in the CDF User's Guide). If a pad value has been explicitly specified, that value is written to the records. The Concepts chapter in the CDF User's Guide describes initial records. Required arguments are as follows: in: INTEGER*4 num_records Number of records to write The required preselected objects/states are the current CDF and its current zVariable. <PUT ,zVAR HYPERDATA > Writes one or more values to the current zVariable (in the current CDF). The values are written based on the current record number, current record count, current record interval, current dimension indices, current dimension counts, and current dimension intervals for that zVariable (in the current CDF). Required arguments are as follows: in: <type> buffer Value. <type> is dependent on the data type of the zVariable. The value is written to the CDF from value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current zVariable, the current record number, record count, and record interval for the zVariable, and the current dimension indices, dimension counts, and dimension intervals for the zVariable. #### <PUT ,zVAR NAME > Renames the current zVariable (in the current CDF). A variable (rVariable or zVariable) with the same name must not already exist in the CDF. Required arguments are as follows: in: CHARACTER var name*(*) New name of the zVariable. This may consist of at most CDF VAR NAME LEN characters. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR PADVALUE > Specifies the pad value for the current zVariable (in the current CDF). A zVariable's pad value may be specified (or respecified) at any time without affecting already written values (including where pad values were used). The Concepts chapter in the CDF User's Guide describes variable pad values. Required arguments are as follows: in: <type> value Pad value. <type> is dependent on the data type of the zVariable. The value is written to the CDF from value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR RECVARY > Respecifies the record variance of the current zVariable (in the current CDF). A zVariable's record variance may not be changed if any values have been written (except for an explicit pad value - it may have been written). Required arguments are as follows: in: INTEGER*4 rec vary New record variance. Specify one of the variances described in Section 4.9. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR SEQDATA > Writes one value to the current zVariable (in the current CDF) at the current sequential value for that zVariable. After the write the current sequential value is automatically incremented to the next value (crossing a record boundary if necessary). If the current sequential value is past the last record for the zVariable, the zVariable is extended as necessary. Required arguments are as follows: in: <type> value Value. <type> is dependent on the data type of the zVariable. The value is written to the CDF from value. **WARNING:** If the zVariable has one of the character data types (CDF_CHAR or CDF_UCHAR), then value must be a CHARACTER Fortran variable. If the zVariable does not have one of the character data types, then value must NOT be a CHARACTER Fortran variable. The required preselected objects/states are the current CDF, its current zVariable,
and the current sequential value for the zVariable. Note that the current sequential value for a zVariable increments automatically as values are written. #### <PUT ,zVAR SPARSEARRAYS > Specifies the sparse arrays type/parameters for the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 s arrays type The sparse arrays type. The types of sparse arrays are described in Section 4.11. in: INTEGER*4 a arrays parms(*) The sparse arrays parameters. The sparse arrays parameters are described in Section 4.11. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVAR SPARSERECORDS > Specifies the sparse records type for the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 s_records_type The sparse records type. The types of sparse records are described in Section 4.11. The required preselected objects/states are the current CDF and its current zVariable. #### <PUT ,zVARs RECDATA > Writes full-physical records to one or more zVariables (in the current CDF). The full-physical record for a particular zVariable is written at the current record number for that zVariable. (The record numbers do not have to be the same but in most cases probably will be.) This operation does not affect the current zVariable (in the current CDF). Required arguments are as follows: in: INTEGER*4 num vars The number of zVariables to which to write. This must be at least one (1). in: INTEGER*4 var nums(*) The zVariables to which to write. This array, whose size is determined by the value of num_vars, contains zVariable numbers. The zVariable numbers can be listed in any order. in: <type> buffer The buffer of full-physical zVariable records to be written. <type> must be a Fortran variable that will be passed by reference and cannot be of type CHARACTER. (The CDF library is expecting an address at which to get the full-physical records being written.) The order of the full-physical zVariable records in this buffer must agree with the zVariable numbers listed in varNums and this buffer must be contiguous --- there can be no spacing between full-physical zVariable records. Be careful if using Fortran STRUCTUREs to store multiple full-physical zVariable records. Fortran compilers on some operating systems will pad between the elements of a STRUCTURE in order to prevent memory alignment errors (i.e., the elements of a STRUCTURE may not be contiguous). See the Concepts chapter in the CDF User's Guide for more details on how to create this buffer. The required preselected objects/states are the current CDF and the current record number for each of the zVariables specified. A convenience operation exists, <SELECT_,zVARs_RECNUMBER_>, that allows the current record number for each zVariable to be selected at one time (as opposed to selecting the current record numbers one at a time using <SELECT_,zVAR_RECNUMBER_>). <SELECT ,ATTR > Explicitly selects the current attribute (in the current CDF) by number. Required arguments are as follows: in: INTEGER*4 attr num Attribute number. The only required preselected object/state is the current CDF. <SELECT ,ATTR NAME > Explicitly selects the current attribute (in the current CDF) by name. **NOTE:** Selecting the current attribute by number (see <SELECT,ATTR >) is more e cient. Required arguments are as follows: in: CHARACTER attr name*(*) Attribute name. This may be at most CDF ATTR NAME LEN characters. UNIX: For the proper operation of CDF_lib, attr_name MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. <SELECT ,CDF > Explicitly selects the current CDF. Required arguments are as follows: in: INTEGER*4 id Identifier of the CDF. This identifier must have been initialized by a successful <CREATE_,CDF_> or <OPEN ,CDF_> operation. There are no required preselected objects/states. <SELECT_,CDF_CACHESIZE_> ¹⁸ A Standard Interface at Section 5.27 provides the same functionality. Selects the number of cache buffers to be used for the dotCDF file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num buffers The number of cache buffers to be used. The only required preselected object/state is the current CDF. #### <SELECT ,CDF DECODING > Selects a decoding (for the current CDF). Required arguments are as follows: in: INTEGER*4 decoding The decoding. Specify one of the decodings described in Section 4.7. The only required preselected object/state is the current CDF. #### <SELECT ,CDF NEGtoPOSfp0 MODE > Selects a -0.0 to 0.0 mode (for the current CDF). Required arguments are as follows: in: INTEGER*4 mode The -0.0 to 0.0 mode. Specify one of the -0.0 to 0.0 modes described in Section 4.15. The only required preselected object/state is the current CDF. #### <SELECT ,CDF READONLY MODE > Selects a read-only mode (for the current CDF). Required arguments are as follows: in: INTEGER*4 mode The read-only mode. Specify one of the read-only modes described in Section 4.13. The only required preselected object/state is the current CDF. #### <SELECT_,CDF_SCRATCHDIR_> Selects a directory to be used for scratch files (by the CDF library) for the current CDF. The Concepts chapter in the CDF User's Guide describes how the CDF library uses scratch files. This scratch directory will override the directory specified by the the CDF\$TMP logical name (on VMS systems) or CDF TMP environment variable (on UNIX and MS-DOS systems). Required arguments are as follows: in: CHARACTER scratch dir*(*) The directory to be used for scratch files. The length of this directory specification is limited only by the operating system being used. **UNIX:** For the proper operation of CDF_lib, scratch_dir MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. #### <SELECT ,CDF STATUS > Selects the current status code. Required arguments are as follows: #### in: INTEGER*4 status CDF status code. There are no required preselected objects/states. #### <SELECT ,CDF zMODE > Selects a zMode (for the current CDF). Required arguments are as follows: in: INTEGER*4 mode The zMode. Specify one of the zModes described in Section 4.14. The only required preselected object/state is the current CDF. #### <SELECT ,COMPRESS CACHESIZE > Selects the number of cache buffers to be used for the compression scratch file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num_buffers The number of cache buffers to be used. The only required preselected object/state is the current CDF. #### <SELECT ,gENTRY > Selects the current gEntry number for all gAttributes in the current CDF. Required arguments are as follows: in: INTEGER*4 entry num gEntry number. The only required preselected object/state is the current CDF. #### <SELECT ,rENTRY > Selects the current rEntry number for all vAttributes in the current CDF. Required arguments are as follows: in: INTEGER*4 entry num rEntry number. The only required preselected object/state is the current CDF. #### <SELECT_,rENTRY_NAME_> Selects the current rEntry number for all vAttributes (in the current CDF) by rVariable name. The number of the named rVariable becomes the current rEntry number. (The current rVariable is not changed.) **NOTE:** Selecting the current rEntry by number (see <SELECT, rENTRY >) is more e cient. Required arguments are as follows: in: CHARACTER var name*(*) rVariable name. This may be at most CDF_VAR_NAME_LEN characters. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. #### <SELECT ,rVAR > Explicitly selects the current rVariable (in the current CDF) by number. Required arguments are as follows: in: INTEGER*4 var num rVariable number. The only required preselected object/state is the current CDF. #### <SELECT ,rVAR CACHESIZE > Selects the number of cache buffers to be used for the current rVariable's file (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num buffers The number of cache buffers to be used. The required preselected objects/states are the current CDF and its current rVariable. #### <SELECT ,rVAR NAME > Explicitly selects the current rVariable (in the current CDF) by name. **NOTE:** Selecting the current rVariable by number (see <SELECT ,rVAR >) is more e cient. Required arguments are as follows: in: CHARACTER var name*(*) rVariable name. This may be at most CDF_VAR_NAME_LEN characters. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. #### <SELECT .rVAR RESERVEPERCENT > Selects the reserve percentage to be used for the current rVariable (in the current CDF). This operation is only applicable to compressed rVariables. The Concepts chapter in the CDF User's Guide describes the reserve percentage scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 percent The reserve percentage. The required preselected objects/states are the current CDF and its current rVariable. #### <SELECT ,rVAR SEOPOS > Selects the current sequential value for sequential access for the current rVariable (in the current CDF). Note that a current sequential value is maintained for each rVariable individually. Required arguments are as follows: in: INTEGER*4 rec num Record number. in: INTEGER*4 indices(*) Dimension indices. Each element of indices specifies the corresponding dimension index. For 0-dimensional rVariables this argument is
ignored (but must be present). The required preselected objects/states are the current CDF and its current rVariable. #### <SELECT ,rVARs CACHESIZE > Selects the number of cache buffers to be used for all of the rVariable files (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num_buffers The number of cache buffers to be used. The only required preselected object/state is the current CDF. #### <SELECT ,rVARs DIMCOUNTS > Selects the current dimension counts for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 counts(*) Dimension counts. Each element of counts specifies the corresponding dimension count. The only required preselected object/state is the current CDF. #### <SELECT ,rVARs DIMINDICES > Selects the current dimension indices for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 indices(*) Dimension indices. Each element of indices specifies the corresponding dimension index. The only required preselected object/state is the current CDF. #### <SELECT ,rVARs DIMINTERVALS > Selects the current dimension intervals for all rVariables in the current CDF. For 0-dimensional rVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 intervals(*) Dimension intervals. Each element of intervals specifies the corresponding dimension interval. The only required preselected object/state is the current CDF. #### <SELECT ,rVARs RECCOUNT > Selects the current record count for all rVariables in the current CDF. Required arguments are as follows: in: INTEGER*4 rec count Record count. The only required preselected object/state is the current CDF. <SELECT_,rVARs_RECINTERVAL_> Selects the current record interval for all rVariables in the current CDF. Required arguments are as follows: in: INTEGER*4 rec interval Record interval. The only required preselected object/state is the current CDF. #### <SELECT ,rVARs RECNUMBER > Selects the current record number for all rVariables in the current CDF. Required arguments are as follows: in: INTEGER*4 rec num Record number. The only required preselected object/state is the current CDF. #### <SELECT ,STAGE CACHESIZE > Selects the number of cache buffers to be used for the staging scratch file (for the current CDF). The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num buffers The number of cache buffers to be used. The only required preselected object/state is the current CDF. #### <SELECT ,zENTRY > Selects the current zEntry number for all vAttributes in the current CDF. Required arguments are as follows: in: INTEGER*4 entry_num zEntry number. The only required preselected object/state is the current CDF. #### <SELECT_,zENTRY_NAME_> Selects the current zEntry number for all vAttributes (in the current CDF) by zVariable name. The number of the named zVariable becomes the current zEntry number. (The current zVariable is not changed.) **NOTE:** Selecting the current zEntry by number (see <SELECT_,zENTRY_>) is more e_cient. Required arguments are as follows: in: CHARACTER var_name*(*) zVariable name. This may be at most CDF_VAR_NAME_LEN characters. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. #### <SELECT_,zVAR_> Explicitly selects the current zVariable (in the current CDF) by number. Required arguments are as follows: in: INTEGER*4 var_num zVariable number. The only required preselected object/state is the current CDF. #### <SELECT ,zVAR CACHESIZE > Selects the number of cache buffers to be used for the current zVariable's file (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 num_buffers The number of cache buffers to be used. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR DIMCOUNTS > Selects the current dimension counts for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 counts(*) Dimension counts. Each element of counts specifies the corresponding dimension count. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT_,zVAR_DIMINDICES_> Selects the current dimension indices for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 indices(*) Dimension indices. Each element of indices specifies the corresponding dimension index. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR DIMINTERVALS > Selects the current dimension intervals for the current zVariable in the current CDF. For 0-dimensional zVariables this operation is not applicable. Required arguments are as follows: in: INTEGER*4 intervals(*) Dimension intervals. Each element of intervals specifies the corresponding dimension interval. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR NAME > Explicitly selects the current zVariable (in the current CDF) by name. **NOTE:** Selecting the current zVariable by number (see <SELECT_,zVAR_>) is more e_cient. Required arguments are as follows: in: CHARACTER var name*(*) zVariable name. This may be at most CDF_VAR_NAME_LEN characters. **UNIX:** For the proper operation of CDF_lib, var_name MUST be a Fortran CHARACTER variable or constant. The only required preselected object/state is the current CDF. #### <SELECT ,zVAR RECCOUNT > Selects the current record count for the current zVariable in the current CDF. Required arguments are as follows: in: INTEGER*4 rec_count Record count. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR RECINTERVAL > Selects the current record interval for the current zVariable in the current CDF. Required arguments are as follows: in: INTEGER*4 rec interval Record interval. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR RECNUMBER > Selects the current record number for the current zVariable in the current CDF. Required arguments are as follows: in: INTEGER*4 rec num Record number. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVAR RESERVEPERCENT > Selects the reserve percentage to be used for the current zVariable (in the current CDF). This operation is only applicable to compressed zVariables. The Concepts chapter in the CDF User's Guide describes the reserve percentage scheme used by the CDF library. Required arguments are as follows: in: INTEGER*4 percent The reserve percentage. The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT_,zVAR_SEQPOS_> Selects the current sequential value for sequential access for the current zVariable (in the current CDF). Note that a current sequential value is maintained for each zVariable individually. Required arguments are as follows: in: INTEGER*4 rec_num Record number. in: INTEGER*4 indices(*) Dimension indices. Each element of indices specifies the corresponding dimension index. For 0-dimensional zVariables this argument is ignored (but must be present). The required preselected objects/states are the current CDF and its current zVariable. #### <SELECT ,zVARs CACHESIZE > Selects the number of cache buffers to be used for all of the zVariable files (of the current CDF). This operation is not applicable to a single-file CDF. The Concepts chapter in the CDF User's Guide describes the caching scheme used by the CDF library. Required arguments are as follows: ``` in: INTEGER*4 num_buffers ``` The number of cache buffers to be used. The only required preselected object/state is the current CDF. ``` <SELECT ,zVARs RECNUMBER > ``` Selects the current record number for each zVariable in the current CDF. This operation is provided to simplify the selection of the current record numbers for the zVariables involved in a multiple variable access operation (see the Concepts chapter in the CDF User's Guide). Required arguments are as follows: ``` in: INTEGER*4 rec_num ``` Record number. The only required preselected object/state is the current CDF. ## 6.7 More Examples Several more examples of the use of CDF_lib follow. in each example it is assumed that the current CDF has already been selected (either implicitly by creating/opening the CDF or explicitly with <SELECT_,CDF_>). #### 6.7.1 rVariable Creation In this example an rVariable will be created with a pad value being specified; initial records will be written; and the rVariable's blocking factor will be specified. Note that the pad value was specified before the initial records. This results in the specified pad value being written. Had the pad value not been specified first, the initial records would have been written with the default pad value. It is assumed that the current CDF has already been selected. ### 6.7.2 zVariable Creation (Character Data Type) In this example a zVariable with a character data type will be created with a pad value being specified. It is assumed that the current CDF has already been selected. ``` INCLUDE '<path>CDF.INC' INTEGER*4 status ! Status returned from CDF library. INTEGER*4 dim varys(1) ! Dimension variances. INTEGER*4 var num !
zVariable number. INTEGER*4 num dims ! Number of dimension. INTEGER*4 dim sizes(1) ! Dimension sizes. INTEGER*4 num elems ! Number of elements (of the data type). ! Pad value. CHARACTER*10 pad value DATA pad value/'*******/, num dims/1/, dim sizes/20/, num elems/10/ dim \ varys(1) = VARY status = CDF_lib (CREATE_, zVAR_, 'Station', CDF_CHAR, num_elems, num_dims, dim sizes, NOVARY, dim varys, var num, PUT , zVAR PADVALUE , pad value, 3 NULL_, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` # 6.7.3 Hyper Read with Subsampling In this example an rVariable will be subsampled in a CDF whose rVariables are 2-dimensional and have dimension sizes [100,200]. The CDF is column major, and the data type of the rVariable is CDF_UINT2. It is assumed that the current CDF has already been selected. ``` . INCLUDE '<path>CDF.INC' . ``` ``` INTEGER*4 status ! Status returned from op: . INTEGER*2 values(50,100) ! Buffer to receive values. ! Status returned from CDF library. ! Record count, one record per hyper get. INTEGER*4 rec count ! Record count, one record per nyper get. ! Record interval, set to one to indicate INTEGER*4 rec interval ! contiguous records (really meaningless ! since record count is one). INTEGER*4 indices(2) ! Dimension indices, start each read ! at 1,1 of the array. INTEGER*4 counts(2) ! Dimension counts, half of the values along ! each dimension will be read. INTEGER*4 intervals(2) ! Dimension intervals, every other value ! along each dimension will be read. INTEGER*4 rec num ! Record number. INTEGER*4 max rec ! Maximum rVariable record in the ! CDF - this was determined with a call ! to CDF inquire. DATA rec count/1/, rec interval/1/, indices/1,1/, counts/50,100/, intervals/2,2/ status = CDF lib (SELECT , rVAR NAME , 'BRIGHTNESS', rVARs RECCOUNT , rec count, 2 rVARs RECINTERVAL , rec interval, 3 rVARs_DIMINDICES_, indices, 4 rVARs DIMCOUNTS , counts, rVARs DIMINTERVALS , intervals, NULL , status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) DO rec num = 1, max rec status = CDF lib (SELECT , rVARs RECNUMBER , rec num, GET , rVAR HYPERDATA , values, NULL , status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ! process values END DO ``` #### 6.7.4 Attribute Renaming In this example the attribute named Tmp will be renamed to TMP. It is assumed that the current CDF has already been selected. ``` . INCLUDE '<path>CDF.INC' . ``` #### 6.7.5 Sequential Access In this example the values for a zVariable will be averaged. The values will be read using the sequential access method (see the Concepts chapter in the CDF User's Guide). Each value in each record will be read and averaged. It is assumed that the data type of the zVariable has been determined to be CDF_REAL4. It is assumed that the current CDF has already been selected. ``` INCLUDE '<path>CDF.INC' ! Status returned from CDF library. INTEGER*4 status INTEGER*4 var num ! zVariable number. INTEGER*4 rec_num ! Record number, start at first record. INTEGER*4 indices(2) ! Dimension indices. ! Value read. REAL*4 value REAL*8 ! Sum of all values. sum INTEGER*4 count ! Number of values. REAL*4 ave ! Average value. DATA indices/1,1/, sum/0.0/, count/0/, rec num/1/ status = CDF_lib (GET_, zVAR_NUMBER_, 'FLUX', var_num, NULL_, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) status = CDF lib (SELECT , zVAR , var num, 1 zVAR SEQPOS , rec num, indices, 2 GET , zVAR SEQDATA , value, 3 NULL , status) DO WHILE (status .GE. CDF OK) sum = sum + value count = count + 1 status = CDF lib (GET_, zVAR_SEQDATA_, value, 1 NULL_, status) END DO IF (status .NE. END OF VAR) CALL UserStatusHandler (status) ave = sum / count ``` . #### 6.7.6 Attribute rEntry Writes In this example a set of attribute rEntries for a particular rVariable will be written. It is assumed that the current CDF has already been selected. ``` INCLUDE '<path>CDF.INC' INTEGER*4 status ! Status returned from CDF library. REAL*4 ! Scale, minimum/maximum. scale(2) DATA scale/-90.0,90.0/ status = CDF lib (SELECT , rENTRY NAME , 'LATITUDE', ATTR NAME , 'FIELDNAM', PUT_, rENTRY_DATA_, CDF_CHAR, 20, 'Latitude', 3 SELECT , ATTR NAME , 'SCALE', PUT , rENTRY DATA , CDF REAL4, 2, scale, SELECT_, ATTR_NAME_, 'UNITS', 6 PUT_, rENTRY_DATA_, CDF_CHAR, 20, 'Degrees north', 7 NULL_, status) IF (status .NE. CDF OK) CALL UserStatusHandler (status) ``` ### 6.7.7 Multiple zVariable Write In this example full-physical records will be written to the zVariables in a CDF. Note the ordering of the zVariables (see the Concepts chapter in the CDF User's Guide). It is assumed that the current CDF has already been selected. ``` INCLUDE '<path>CDF.INC' INTEGER*4 status ! Status returned from CDF library. INTEGER*2 time ! `Time' value. vector a(3) ! `vectorA' values. vector_b(5) ! `vectorB' values. REAL*8 INTEGER*4 rec number ! Record number. buffer(45) ! Buffer of full-physical records. INTEGER*4 var numbers(3) ! Variable numbers. EQUIVALENCE (vector b, buffer(1)) EQUIVALENCE (time, buffer(41)) EQUIVALENCE (vector a, buffer(43)) ``` 130 # Chapter 7 # Interpreting CDF Status Codes Most CDF functions return a status code of type INTEGER*4. The symbolic names for these codes are defined in cdf.inc and should be used in your applications rather than using the true numeric values. Appendix A explains each status code. When the status code returned from a CDF function is tested, the following rules apply. | status > CDF_OK | Indicates successful completion but some additional information is provided. These are informational codes. | | |----------------------------|---|--| | status = CDF_OK | Indicates successful completion. | | | CDF_WARN < status < CDF_OK | Indicates that the function completed but probably not as expected. These are warning codes. | | | status < CDF_WARN | Indicates that the function did not complete. These are error codes. | | The following example shows how you could check the status code returned from CDF functions. In your own status handler you can take whatever action is appropriate to the application. An example status handler follows. Note that no action is taken in the status handler if the status is CDF OK. ``` INCLUDE '<path>cdf.inc' SUBROUTINE UserStatusHandler (status) INTEGER*4 status CHARACTER message*(CDF_STATUSTEXT_LEN) ``` ``` IF (status .LT. CDF WARN) THEN WRITE (6,10) 10 FORMAT (' ','An error has occurred, halting...') CALL CDF error (status, message) WRITE (6,11) message FORMAT (' ',A) 11 STOP ELSE IF (status .LT. CDF OK) THEN WRITE (6,12) 12 FORMAT (' ','Warning, function may not have completed as expected...') CALL CDF error (status, message) WRITE (6,13) message 13 FORMAT (' ',A) ELSE IF (status .GT. CDF OK) THEN WRITE (6,14) 14 FORMAT (' ','Function completed successfully, but be advised that...') CALL CDF error (status, message) WRITE (6,15) message 15 FORMAT (' ', A) END IF END IF END IF RETURN END ``` Explanations for all CDF status codes are available to your applications through the function CDF_error. CDF_error encodes in a text string an explanation of a given status code. # Chapter 8 # **EPOCH Utility Routines** Several subroutines exist that compute, decompose, parse, and encode CDF_EPOCH and CDF_EPOCH16 values. These functions may be called by applications using the CDF_EPOCH and CDF_EPOCH16 data types and are included in the CDF library. Function prototypes for these functions may be found in the include file cdf.h. The Concepts chapter in the CDF User's Guide describes EPOCH values. The CDF_EPOCH and CDF_EPOCH16 data types are used to store time values referenced from a particular epoch. For CDF that epoch values for CDF_EPOCH and CDF_EPOCH16 are 01-Jan-0000 00:00:00.000.000 and 01-Jan-0000 00:00:00.000.000.000.000.000, respectively. # 8.1 compute_EPOCH compute_EPOCH calculates a CDF_EPOCH value given the individual components. If an illegal component is detected, the value returned will be ILLEGAL EPOCH VALUE. ``` SUBROUTINE compute_EPOCH (``` ``` INTEGER*4 year, ! in -- Year (AD, e.g., 1994). INTEGER*4 month, ! in -- Month (1-12). INTEGER*4 day, ! in -- Day (1-31). INTEGER*4 hour, ! in -- Hour (0-23). ! in -- Minute (0-59). INTEGER*4 minute, ! in -- Second (0-59). INTEGER*4 second, ! in -- Millisecond (0-999). INTEGER*4 msec, REAL*8 epoch) ! out-- CDF EPOCH value ``` **NOTE:** There are two variations on how compute_EPOCH may be used. If the month argument is 0 (zero), then the day argument is assumed to be the day of the year (DOY) having a range of 1 through 366. Also, if the hour, minute, and second arguments are all 0 (zero), then the msec argument is assumed to be the millisecond of the day having a range of 0 through 86400000. # 8.2 EPOCH breakdown EPOCH breakdown decomposes a CDF EPOCH value into the individual components. ``` SUBROUTINE EPOCH breakdown (! in -- The CDF EPOCH value. REAL*8 epoch, ! out -- Year (AD, e.g., 1994). INTEGER*4 year, INTEGER*4 month, ! out -- Month (1-12). INTEGER*4 day, ! out -- Day (1-31). INTEGER*4 hour, ! out -- Hour (0-23). INTEGER*4 minute, ! out -- Minute (0-59). INTEGER*4 second. ! out -- Second (0-59). ``` # 8.3 encode EPOCH INTEGER*4 msec) encode_EPOCH encodes a CDF_EPOCH value into the standard date/time character string. The format of the string is dd-mmm-yyyy hh:mm:ss.ccc where dd is the day of the month (1-31), mmm is the month (Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, or Dec), yyyy is the year, hh is the hour (0-23), mm is the minute (0-59), ss is the second (0-59), and ccc is the millisecond (0-999). ! out -- Millisecond (0-999). ``` SUBROUTINE encode_EPOCH (REAL*8 epoch; ! in -- The CDF_EPOCH value. CHARACTER epString*(EPOCH_STRING_LEN)) ! out -- The standard date/time character string. ``` $EPOCH_STRING_LEN \ is \ defined \ in \ cdf. inc.$ # 8.4 encode EPOCH1 encode_EPOCH1 encodes a CDF_EPOCH value into an alternate date/time character string. The format of the
string is yyyymmdd.tttttt, where yyyy is the year, mm is the month (1-12), dd is the day of the month (1-31), and ttttttt is the fraction of the day (e.g., 5000000 is 12 o'clock noon). ``` SUBROUTINE encode_EPOCH1(REAL*8 epoch; ! in -- The CDF_EPOCH value. CHARACTER epString*(EPOCH1_STRING_LEN)) ! out -- The alternate date/time character string. EPOCH1 STRING LEN is defined in cdf.inc. ``` # 8.5 encode EPOCH2 encode_EPOCH2 encodes a CDF_EPOCH value into an alternate date/time character string. The format of the string is yyyymoddhhmmss where yyyy is the year, mo is the month (1-12), dd is the day of the month (1-31), hh is the hour (0-23), mm is the minute (0-59), and ss is the second (0-59). ``` SUBROUTINE encode_EPOCH2 (REAL*8 epoch; ! in -- The CDF_EPOCH value. CHARACTER epString*(EPOCH2_STRING_LEN)) ! out -- The alternate date/time character string. EPOCH2 STRING LEN is defined in cdf.inc. ``` ### 8.6 encode_EPOCH3 encode_EPOCH3 encodes a CDF_EPOCH value into an alternate date/time character string. The format of the string is yyyy-mo-ddThh:mm:ss.cccZ where yyyy is the year, mo is the month (1-12), dd is the day of the month (1-31), hh is the hour (0-23), mm is the minute (0-59), ss is the second (0-59), and ccc is the millisecond (0-999). ``` SUBROUTINE encode_EPOCH3 (REAL*8 epoch; ! in -- The CDF_EPOCH value. CHARACTER epString*(EPOCH3_STRING_LEN)) ! out -- The alternate date/time character string. ``` EPOCH3_STRING_LEN is defined in cdf.inc. ## 8.7 encode_EPOCHx encode_EPOCHx encodes a CDF_EPOCH value into a custom date/time character string. The format of the encoded string is specified by a format string. ``` SUBROUTINE encode_EPOCHx (REAL*8 epoch; ! in -- The CDF_EPOCH value. CHARACTER format*(EPOCHx_FORMAT_MAX) ! in -- The format string. CHARACTER encoded*(EPOCHx_STRING_MAX)) ! out -- The custom date/time character string. ``` The format string consists of EPOCH components which are encoded and text which is simply copied to the encoded custom string. Components are enclosed in angle brackets and consist of a component token and an optional width. The syntax of a component is: <token[.width]>. If the optional width contains a leading zero, then the component will be encoded with leading zeroes (rather than leading blanks). The supported component tokens and their default widths are as follows. . . | Token | Meaning | Default | |-------|------------------------------|---------------------| | dom | Day of month (1-31) | <dom.0></dom.0> | | doy | Day of year (001-366) | <doy.03></doy.03> | | month | Month ('Jan', 'Feb',, 'Dec') | <month></month> | | mm | Month (1,2,,12) | <mm.0></mm.0> | | year | Year (4-digit) | <year.04></year.04> | | yr | Year (2-digit) | <yr.02></yr.02> | | hour | Hour (00-23) | <hour.02></hour.02> | | min | Minute (00-59) | <min.02></min.02> | | sec | Second (00-59) | <sec.02></sec.02> | |-----|---------------------|-------------------| | fos | Fraction of second. | <fos.3></fos.3> | | fod | Fraction of day. | <fod.8></fod.8> | Note that a width of zero indicates that as many digits as necessary should be used to encoded the component. The <month> component is always encoded with three characters. The <fos> and <fod> components are always encoded with leading zeroes. If a left angle bracket is desired in the encoded string, then simply specify two left angle brackets (<<) in the format string (character stuffing). For example, the format string used to encode the standard EPOCH date/time character string (see Section 8.3) would be. . . ``` <dom.02>-<month>-<year> <hour>:<min>:<sec>.<fos> ``` EPOCHx_FORMAT_LEN and EPOCHx_STRING_MAX are defined in cdf.inc. ## 8.8 parse EPOCH parse_EPOCH parses a standard date/time character string and returns a CDF_EPOCH value. The format of the string is that produced by the encode_EPOCH function described in Section 8.3. If an illegalfield is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH (CHARACTER epString*(EPOCH_STRING_LEN), ! in -- The standard date/time character string. REAL*8 epoch) ! out -- CDF_EPOCH value ``` EPOCH_STRING_LEN is defined in cdf.inc. EPOCH1 STRING LEN is defined in cdf.inc. # 8.9 parse_EPOCH1 parse_EPOCH1 parses An alternate date/time character string and returns a CDF_EPOCH value. The format of the string is that produced by the encode_EPOCH1 function described in Section 8.4. If an illegalfield is detected in the string the value returned will be ILLEGAL EPOCH VALUE. # 8.10 parse_EPOCH2 parse_EPOCH2 parses An alternate date/time character string and returns a CDF_EPOCH value. The format of the string is that produced by the encode_EPOCH2 function described in Section 8.5. If an illegalfield is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH2 (CHARACTER epString*(EPOCH2_STRING_LEN), ! in -- The standard date/time character string. REAL*8 epoch) ! out -- CDF_EPOCH value ``` EPOCH2_STRING_LEN is defined in cdf.inc. ## 8.11 parse_EPOCH3 parse_EPOCH3 parses An alternate date/time character string and returns a CDF_EPOCH value. The format of the string is that produced by the encode_EPOCH3 function described in Section 8.6. If an illegalfield is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH3 (CHARACTER epString*(EPOCH3_STRING_LEN), ! in -- The standard date/time character string. REAL*8 epoch) ! out -- CDF_EPOCH value ``` EPOCH3_STRING_LEN is defined in cdf.inc. # 8.12 compute_EPOCH16 compute_EPOCH16 calculates a CDF_EPOCH16 value given the individual components. If An illegal component is detected, the value returned will be ILLEGAL EPOCH VALUE. ``` SUBROUTINE compute EPOCH16 (``` ``` INTEGER*4 year, ! in -- Year (AD, e.g., 1994). INTEGER*4 month, ! in -- Month (1-12). INTEGER*4 day, ! in -- Day (1-31). INTEGER*4 hour, ! in -- Hour (0-23). ! in -- Minute (0-59). INTEGER*4 minute, ! in -- Second (0-59). INTEGER*4 second. ! in -- Millisecond (0-999). INTEGER*4 msec, INTEGER*4 usec, ! in -- Microsecond (0-999). INTEGER*4 nsec, ! in -- Nanosecond (0-999). ! in -- Picosecond (0-999). INTEGER*4 psec, REAL*8 epoch(2) ! out-- CDF EPOCH16 value ``` ## 8.13 EPOCH16_breakdown EPOCH16 breakdown decomposes a CDF EPOCH16 value into the individual components. SUBROUTINE EPOCH_breakdown (``` REAL*8 ! in -- The CDF EPOCH16 value. epoch(2), ! out -- Year (AD, e.g., 1994). INTEGER*4 year, INTEGER*4 month, ! out -- Month (1-12). ! out -- Day (1-31). INTEGER*4 day, ! out -- Hour (0-23). INTEGER*4 hour, INTEGER*4 minute, ! out -- Minute (0-59). ! out -- Second (0-59). INTEGER*4 second, INTEGER*4 msec. ! out -- Millisecond (0-999). INTEGER*4 usec, ! out -- Microsecond (0-999). ! out -- Nanosecond (0-999). INTEGER*4 nsec, INTEGER*4 psec) ! out -- Picosecond (0-999). ``` # 8.14 encode_EPOCH16 encode_EPOCH16 encodes a CDF_EPOCH16 value into the standard date/time character string. The format of the string is dd-mmm-yyyy hh:mm:ss.ccc.uuu.nnn.ppp where dd is the day of the month (1-31), mmm is the month (Jan, Feb, Mar, Apr, May, Jun, Jul, Aug, Sep, Oct, Nov, or Dec), yyyy is the year, hh is the hour (0-23), mm is the minute (0-59), ss is the second (0-59), ccc is the millisecond (0-999), uuu is the microsecond (0-999), nnn is the nanosecond (0-999), and ppp is the picosecond (0-999). ``` SUBROUTINE encode_EPOCH16 (REAL*8 epoch(2), ! in -- The CDF_EPOCH16 value. CHARACTER epString*(EPOCH16_STRING_LEN)) ! out -- The standard date/time string. ``` EPOCH16_STRING_LEN is defined in cdf.inc. # 8.15 encode_EPOCH16_1 encode_EPOCH16_1 encodes a CDF_EPOCH16 value into an alternate date/time character string. The format of the string is yyyymmdd.ttttttttttttt, where yyyy is the year, mm is the month (1-12), dd is the day of the month (1-31), and ttttttttttttttttttttttt is the fraction of the day (e.g., 5000000000000000000). ``` SUBROUTINE encode_EPOCH16_1(REAL*8 epoch(2), ! in -- The CDF_EPOCH16 value. CHARACTER epString*(EPOCH16_1_STRING_LEN)) ! out -- The date/time string. ``` EPOCH16_1_STRING_LEN is defined in cdf.inc. ### 8.16 encode EPOCH16 2 encode_EPOCH16_2 encodes a CDF_EPOCH16 value into an alternate date/time character string. The format of the string is yyyymoddhhmmss where yyyy is the year, mo is the month (1-12), dd is the day of the month (1-31), hh is the hour (0-23), mm is the minute (0-59), and ss is the second (0-59). ``` SUBROUTINE encode_EPOCH16_2 (REAL*8 epoch(2), ! in -- The CDF_EPOCH16 value. CHARACTER epString*(EPOCH16_2_STRING_LEN)) ! out -- The date/time string. ``` # 8.17 encode EPOCH16 3 EPOCH16 2 STRING LEN is defined in cdf.inc. encode_EPOCH16_3 encodes a CDF_EPOCH16 value into an alternate date/time character string. The format of the string is yyyy-mo-ddThh:mm:ss.ccc.uuu.nnn.pppZ where yyyy is the year, mo is the month (1-12), dd is the day of the month (1-31), hh is the hour (0-23), mm is the minute (0-59), ss is the second (0-59), ccc is the millisecond (0-999), uuu is the microsecond (0-999), nnn is the nanosecond (0-999), and ppp is the picosecond (0-999). ``` SUBROUTINE encode_EPOCH16_3 (REAL*8 epoch(2), ! in -- The CDF_EPOCH16 value. CHARACTER epString*(EPOCH16_3_STRING_LEN)) ! out -- The date/time string. ``` EPOCH16_3_STRING_LEN is defined in cdf.inc. # 8.18 encode_EPOCH16_x encode_EPOCH16_x encodes a CDF_EPOCH16 value into a custom date/time character string. The format of the encoded string is specified by a format string. ``` SUBROUTINE encode_EPOCH16_x (REAL*8 epoch(2); ! in -- The CDF_EPOCH16 value. CHARACTER format*(EPOCHx_FORMAT_MAX) ! in -- The format string. CHARACTER encoded*(EPOCHx_STRING_MAX)) ! out -- The custom date/time character string. ``` The format string consists of EPOCH components which are encoded and text which is simply copied to the encoded custom string. Components are enclosed in angle brackets and consist of a component token and an optional width. The syntax of a component is: <token[.width]>. If the optional width contains a
leading zero, then the component will be encoded with leading zeroes (rather than leading blanks). The supported component tokens and their default widths are as follows. | Token | Meaning | Default | |-------|-----------------------|-------------------| | dom | Day of month (1-31) | <dom.0></dom.0> | | doy | Day of year (001-366) | <doy.03></doy.03> | ``` month Month ('Jan', 'Feb',..., 'Dec') <month> Month (1,2,...,12) < mm.0 > mm Year (4-digit) <vear.04> year Year (2-digit) <yr.02> yr Hour (00-23) <hour.02> hour Minute (00-59) <min.02> min Second (00-59) <sec.02> sec Millisecond (000-999) <msec.3> msec Microsecond (000-999) <usec.3> usec Nanosecond (000-999) <nsec.3> nsec psec Picosecond (000-999) <psec.3> <fos.3> Fraction of second. fos <fod.8> fodFraction of day. ``` Note that a width of zero indicates that as many digits as necessary should be used to encoded the component. The <month> component is always encoded with three characters. The <fos> and <fod> components are always encoded with leading zeroes. If a left angle bracket is desired in the encoded string, then simply specify two left angle brackets (<<) in the format string (character stuffing). For example, the format string used to encode the standard EPOCH date/time character string (see Section 8.3) would be. . . ``` <dom.02>-<month>-<year> <hour>:<min>:<sec>.<msec>.<usec>.<nsec>.<fos> ``` EPOCHx_FORMAT_LEN and EPOCHx_STRING_MAX are defined in cdf.inc. # 8.19 parse EPOCH16 parse_EPOCH16 parses a standard date/time character string and returns a CDF_EPOCH16 value. The format of the string is that produced by the encode_EPOCH16 function. If an illegal field is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH16 (CHARACTER epString*(EPOCH16_STRING_LEN), ! in -- The date/time string. REAL*8 epoch(2)) ! out -- CDF_EPOCH16 value ``` EPOCH16 STRING LEN is defined in cdf.inc. # **8.20** parse EPOCH16 1 parse_EPOCH16_1 parses An alternate date/time character string and returns a CDF_EPOCH16 value. The format of the string is that produced by the encode_EPOCH16_1 function. If an illegal field is detected in the string the value returned will be ILLEGAL EPOCH VALUE. ``` SUBROUTINE parse_EPOCH16_1 (``` ``` CHARACTER epString*(EPOCH16_1_STRING_LEN), ! in -- The date/time string. REAL*8 epoch(2)) ! out -- CDF_EPOCH16 value ``` EPOCH16 1 STRING LEN is defined in cdf.inc. ### **8.21** parse EPOCH16 2 parse_EPOCH16_2 parses An alternate date/time character string and returns a CDF_EPOCH16 value. The format of the string is that produced by the encode_EPOCH16_2 function. If an illegal field is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH16_2 (CHARACTER epString*(EPOCH16_2_STRING_LEN), ! in -- The date/time string. REAL*8 epoch(2)) ! out -- CDF_EPOCH16 value ``` EPOCH16 2 STRING LEN is defined in cdf.inc. ### 8.22 parse_EPOCH16_3 parse_EPOCH16_3 parses An alternate date/time character string and returns a CDF_EPOCH16 value. The format of the string is that produced by the encode_EPOCH16_3 function. If an illegal field is detected in the string the value returned will be ILLEGAL_EPOCH_VALUE. ``` SUBROUTINE parse_EPOCH16_3 (CHARACTER epString*(EPOCH16_3_STRING_LEN), ! in -- The date/time string. REAL*8 epoch(2)) ! out -- CDF_EPOCH16 value ``` EPOCH16 3 STRING LEN is defined in cdf.inc. # Appendix A # Status Codes #### A.1 Introduction A status code is returned from most CDF functions. The cdf.inc (for C) and CDF.INC (for Fortran) include files contain the numerical values (constants) for each of the status codes (and for any other constants referred to in the explanations). The CDF library Standard Interface functions CDFerror (for C) and CDF_error (for Fortran) can be used within a program to inquire the explanation text for a given status code. The Internal Interface can also be used to inquire explanation text. There are three classes of status codes: informational, warning, and error. The purpose of each is as follows: Informational Indicates success but provides some additional information that may be of interest to an application. Warning Indicates that the function completed but possibly not as expected. Error Indicates that a fatal error occurred and the function aborted. Status codes fall into classes as follows: Error codes < CDF WARN < Warning codes < CDF OK < Informational codes CDF_OK indicates an unqualified success (it should be the most commonly returned status code). CDF_WARN is simply used to distinguish between warning and error status codes. ### A.2 Status Codes and Messages The following list contains an explanation for each possible status code. Whether a particular status code is considered informational, a warning, or an error is also indicated. ATTR EXISTS Named attribute already exists - cannot create or rename. Each attribute in a CDF must have a unique name. Note that trailing | | names. [Error] | |----------------------------------|---| | ATTR_NAME_TRUNC | Attribute name truncated to CDF_ATTR_NAME_LEN characters. The attribute was created but with a truncated name. [Warning] | | BAD_ALLOCATE_RECS | An illegal number of records to allocate for a variable was specified. For RV variables the number must be one or greater. For NRV variables the number must be exactly one. [Error] | | BAD_ARGUMENT | An illegal/undefined argument was passed. Check that all arguments are properly declared and initialized. [Error] | | BAD_ATTR_NAME | Illegal attribute name specified. Attribute names must contain at least one character, and each character must be printable. [Error] | | BAD_ATTR_NUM | Illegal attribute number specified. Attribute numbers must be zero (0) or greater for C applications and one (1) or greater for Fortran applications. [Error] | | BAD_BLOCKING_FACTOR ¹ | An illegal blocking factor was specified. Blocking factors must be at least zero (0). [Error] | | BAD_CACHESIZE | An illegal number of cache buffers was specified. The value must be at least zero (0). [Error] | | BAD_CDF_EXTENSION | An illegal file extension was specified for a CDF. In general, do not specify an extension except possibly for a single-file CDF which has been renamed with a different file extension or no file extension. [Error] | | BAD_CDF_ID | CDF identifier is unknown or invalid. The CDF identifier specified is not for a currently open CDF. [Error] | | BAD_CDF_NAME | Illegal CDF name specified. CDF names must contain at least one character, and each character must be printable. Trailing blanks are allowed but will be ignored. [Error] | | BAD_CDFSTATUS | Unknown CDF status code received. The status code specified is not used by the CDF library. [Error] | | BAD_COMPRESSION_PARM | An illegal compression parameter was specified. [Error] | | BAD_DATA_TYPE | An unknown data type was specified or encountered. The CDF data types are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] | | BAD_DECODING | An unknown decoding was specified. The CDF decodings are defined in odf inc for C applications and in odf inc for Fortran | blanks are ignored by the CDF library when comparing attribute defined in cdf.inc for C applications and in cdf.inc for Fortran ¹ The status code BAD_BLOCKING_FACTOR was previously named BAD_EXTEND_RECS. applications. [Error] BAD DIM COUNT Illegal dimension count specified. A dimension count must be at least one (1) and not greater than the size of the dimension. [Error] BAD DIM INDEX One or more dimension index is out of range. A valid value must be specified regardless of the dimension variance. Note also that the combination of dimension index, count, and interval must not specify an element beyond the end of the dimension. [Error] Illegal dimension interval specified. Dimension intervals must be BAD DIM INTERVAL at least one (1). [Error] Illegal dimension size specified. A dimension size must be at BAD DIM SIZE least one (1). [Error] BAD ENCODING Unknown data encoding specified. The CDF encodings are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] BAD_ENTRY_NUM Illegal attribute entry number specified. Entry numbers must be at least zero (0) for C applications and at least one (1) for Fortran applications. [Error] The specified function or item is illegal. Check that the proper BAD FNC OR ITEM number of arguments are specified for each operation being performed. Also make sure that NULL is specified as the last operation. [Error] Unknown format specified. The CDF formats are defined in BAD FORMAT cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] BAD INITIAL RECS An illegal number of records to initially write has been specified. The number of initial records must be at least one (1). [Error] Unknown variable majority specified. The CDF variable BAD MAJORITY majorities are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] BAD MALLOC Unable to allocate dynamic memory - system limit reached. Contact CDF User Support if this error occurs. [Error] BAD NEGtoPOSfp0 MODE An illegal -0.0 to 0.0 mode was specified. The -0.0 to 0.0 modes are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] BAD NUM DIMS The number of dimensions specified is out of the allowed range. Zero (0) through CDF MAX DIMS dimensions are allowed. If more are needed, contact CDF User Support. [Error] BAD NUM ELEMS The number of elements of the data type is illegal. The number of elements must be at least one (1). For variables with a noncharacter data type, the number of elements must always be one (1). [Error] BAD NUM VARS Illegal number of variables in a record access operation. [Error] BAD READONLY MODE
Illegal read-only mode specified. The CDF read-only modes are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] Illegal record count specified. A record count must be at least BAD REC COUNT one (1). [Error] BAD_REC_INTERVAL Illegal record interval specified. A record interval must be at least one (1). [Error] BAD REC NUM Record number is out of range. Record numbers must be at least zero (0) for C applications and at least one (1) for Fortran applications. Note that a valid value must be specified regardless of the record variance. [Error] BAD SCOPE Unknown attribute scope specified. The attribute scopes are defined in cdf.inc for C applications and in cdf.inc for Fortran applications. [Error] BAD_SCRATCH_DIR An illegal scratch directory was specified. The scratch directory must be writeable and accessable (if a relative path was specified) from the directory in which the application has been executed. [Error] An illegal sparse arrays parameter was specified. [Error] BAD SPARSEARRAYS PARM BAD VAR NAME Illegal variable name specified. Variable names must contain at least one character and each character must be printable. [Error] Illegal variable number specified. Variable numbers must be BAD VAR NUM zero (0) or greater for C applications and one (1) or greater for Fortran applications. [Error] BAD zMODE Illegal zMode specified. The CDF zModes are defined in cdf.inc for C applications and in cdf.inc for FortrAn applications. [Error] Records cannot be allocated for the given type of variable (e.g., a compressed variable). [Error] Because of dependencies on the value, it cannot be changed. Some possible causes of this error follow: - 1. Changing a CDF's data encoding after a variable value (including a pad value) or an attribute entry has been written. - 2. Changing a CDF's format after a variable has been created or if a compressed single-file CDF. - 3. Changing a CDF's variable majority after a variable value (excluding a pad value) has been written. - 4. Changing a variable's data specification after a value (including the pad value) has been written to that variable or after records have been allocated for that variable. CANNOT ALLOCATE RECORDS CANNOT CHANGE - Changing a variable's record variance after a value (excluding the pad value) has been written to that variable or after records have been allocated for that variable. - 6. Changing a variable's dimension variances after a value (excluding the pad value) has been written to that variable or after records have been allocated for that variable. - 7. Writing "initial" records to a variable after a value (excluding the pad value) has already been written to that variable. - Changing a variable's blocking factor when a compressed variable and a value (excluding the pad value) has been written or when a variable with sparse records and a value has been accessed. - 9. Changing an attribute entry's data specification wherethe new specification is not equivalent to the old specification. The CDF or variable cannot be compressed. For CDFs, this occurs if the CDF has the multi-file format. For variables, this occurs if the variable is in a multi-file CDF, values have been written to the variable, or if sparse arrays have already been specified for the variable. [Error] Sparse arrays cannot be specified for the variable. This occurs if the variable is in a multi-file CDF, values have been written to the variable, records have been allocated for the variable, or if compression has already been specified for the variable. [Error] Sparse records cannot be specified for the variable. This occurs if the variable is in a multi-file CDF, values have been written to the variable, or records have been allocated for the variable. [Error] Error detected while trying to close CDF. Check that sufficient disk space exists for the dotCDF file and that it has not been corrupted. [Error] Cannot create the CDF specified - error from file system. Make sure that sufficient privilege exists to create the dotCDF file in the disk/directory location specified and that an open file quota has not already been reached. [Error] Cannot delete the CDF specified - error from file system. Unsufficient privileges exist the delete the CDF file(s). [Error] The CDF named already exists - cannot create it. The CDF library will not overwrite an existing CDF. [Error] An unexpected condition has occurred in the CDF library. Report this error to CDF support. [Error] CANNOT_COMPRESS CANNOT_SPARSEARRAYS CANNOT SPARSERECORDS CDF CLOSE ERROR CDF CREATE ERROR CDF DELETE ERROR CDF EXISTS CDF_INTERNAL_ERROR CDF NAME TRUNC CDF file name truncated to CDF PATHNAME LEN characters. The CDF was created but with a truncated name. [Warning] CDF OK Function completed successfully. Cannot open the CDF specified - error from file system. Check CDF OPEN ERROR that the dotCDF file is not corrupted and that sufficient privilege exists to open it. Also check that an open file quota has not already been reached. [Error] CDF_READ_ERROR Failed to read the CDF file - error from file system. Check that the dotCDF file is not corrupted. [Error] CDF WRITE ERROR Failed to write the CDF file - error from file system. Check that the dotCDF file is not corrupted. [Error] COMPRESSION ERROR An error occured while compressing a CDF or block of variable records. This is an internal error in the CDF library. Contact CDF User Support. [Error] CORRUPTED_V2_CDF This Version 2 CDF is corrupted. An error has been detected in the CDF's control information. If the CDF file(s) are known to be valid, please contact CDF User Support. [Error] An error occured while decompressing a CDF or block of DECOMPRESSION ERROR variable records. The most likely cause is a corrupted dotCDF file. [Error] For a compressed variable, a block of records did not compress to DID_NOT_COMPRESS smaller than their uncompressed size. They have been stored uncompressed. This can result If the blocking factor is set too low or if the characteristics of the data are such that the compression algorithm choosen is unsuitable. [Informational] EMPTY COMPRESSED CDF The compressed CDF being opened is empty. This will result if a program which was creating/modifying the CDF abnormally terminated. [Error] END OF VAR The sequential access current value is at the end of the variable. Reading beyond the end of the last physical value for a variable is not allowed (when performing sequential access). [Error] A specified parameter was forced to an acceptable value (rather FORCED PARAMETER than an error being returned). [Warning] IBM PC OVERFLOW An operation involving a buffer greater than 64k bytes in size has been specified for PCs running 16-bit DOS/Windows 3.*. [Error] ILLEGAL_FOR_SCOPE The operation is illegal for the attribute's scope. For example, only gEntries may be written for gAttributes - not rEntries or zEntries. [Error] The attempted operation is illegal while in zMode. Most ILLEGAL_IN_zMODE operations involving rVariables or rEntries will be illegal. [Error] | ILLEGAL_ON_V1_CDF | The specified operation (i.e., opening) is not allowed on Version 1 CDFs. [Error] | |-----------------------|--| | MULTI_FILE_FORMAT | The specified operation is not applicable to CDFs with the multi-
file format. For example, it does not make sense to inquire
indexing statistics for a variable in a multi-file CDF (indexing is
only used in single-file CDFs). [Informational] | | NA_FOR_VARIABLE | The attempted operation is not applicable to the given variable. [Warning] | | NEGATIVE_FP_ZERO | One or more of the values read/written are -0.0 (An illegal value on VAXes and DEC Alphas running OpenVMS). [Warning] | | NO_ATTR_SELECTED | An attribute has not yet been selected. First select the attribute on which to perform the operation. [Error] | | NO_CDF_SELECTED | A CDF has not yet been selected. First select the CDF on which to perform the operation. [Error] | | NO_DELETE_ACCESS | Deleting is not allowed (read-only access). Make sure that delete access is allowed on the CDF file(s). [Error] | | NO_ENTRY_SELECTED | An attribute entry has not yet been selected. First select the entry number on which to perform the operation. [Error] | | NO_MORE_ACCESS | Further access to the CDF is not allowed because of a severe error. If the CDF was being modified, an attempt was made to save the changes made prior to the severe error. in any event, the CDF should still be closed. [Error] | | NO_PADVALUE_SPECIFIED | A pad value has not yet been specified. The default pad value is currently being used for the variable. The default pad value was returned. [Informational] | | NO_STATUS SELECTED | A CDF status code has not yet been selected. First select the status code on which to perform the operation. [Error] | | NO_SUCH_ATTR | The named attribute was not found. Note that attribute names are case-sensitive. [Error] | | NO_SUCH_CDF | The specified CDF does not exist. Check that the file name specified is correct. [Error] | | NO_SUCH_ENTRY | No such entry for specified attribute. [Error] | | NO_SUCH_RECORD | The specified record does not exist for the given variable. [Error] | | NO_SUCH_VAR | The named variable was not found. Note that variable names are case-sensitive. [Error] | | NO_VAR_SELECTED | A variable has not yet been selected. First select the variable on which to perform the operation. [Error] | This CDF contains no rVariables. The operation performed is NO VARS IN CDF not applicable to a CDF with no rVariables. [Informational] NO WRITE ACCESS Write access is not allowed on the CDF file(s). Make sure that the CDF file(s) have the proper file system privileges and ownership. [Error] NOT_A_CDF Named CDF is corrupted or not
actually a CDF. This can also occur if an older CDF distribution is being used to read a CDF created by a more recent CDF distribution. Contact CDF User Support if you are sure that the specified file is a CDF that should be readable by the CDF distribution being used. CDF is backward compatible but not forward compatible. [Error] Because of the type of variable, records preceding the range of PRECEEDING RECORDS ALLOCATED records being allocated were automatically allocated as well. [Informational] READ ONLY DISTRIBUTION Your CDF distribution has been built to allow only read access to CDFs. Check with your system manager if you require write access. [Error] The CDF is in read-only mode - modifications are not allowed. READ ONLY MODE [Error] SCRATCH CREATE ERROR Cannot create a scratch file - error from file system. If a scratch directory has been specified, ensure that it is writable. [Error] SCRATCH DELETE ERROR Cannot delete a scratch file - error from file system. [Error] Cannot read from a scratch file - error from file system. [Error] SCRATCH READ ERROR SCRATCH_WRITE_ERROR Cannot write to a scratch file - error from file system. [Error] SINGLE FILE FORMAT The specified operation is not applicable to CDFs with the singlefile format. For example, it does not make sense to close a variable in a single-file CDF. [Informational] SOME ALREADY ALLOCATED Some of the records being allocated were already allocated. [Informational] TOO MANY PARMS A type of sparse arrays or compression was encountered having too many parameters. This could be causes by a corrupted CDF or if the CDF was created/modified by a CDF distribution more recent than the one being used. [Error] TOO MANY VARS A multi-file CDF on a PC may contain only a limited number of variables because of the 8.3 file naming convention of MS-DOS. This consists of 100 rVariables and 100 zVariables. [Error] UNKNOWN COMPRESSION An unknown type of compression was specified or encountered. [Error] An unknown type of sparseness was specified or encountered. UNKNOWN_SPARSENESS [Error] UNSUPPORTED OPERATION The attempted operation is not supported at this time. [Error] VAR ALREADY CLOSED The specified variable is already closed. [Informational] Error detected while trying to close variable file. Check that VAR CLOSE ERROR sufficient disk space exists for the variable file and that it has not been corrupted. [Error] VAR_CREATE_ERROR An error occurred while creating a variable file in a multi-file CDF. Check that a file quota has not been reached. [Error] VAR DELETE ERROR An error occurred while deleting a variable file in a multi-file CDF. Check that sufficient privilege exist to delete the CDF files. [Error] VAR EXISTS Named variable already exists - cannot create or rename. Each variable in a CDF must have a unique name (rVariables and zVariables can not share names). Note that trailing blanks are ignored by the CDF library when comparing variable names. [Error] Variable name truncated to CDF VAR NAME LEN characters. VAR NAME TRUNC The variable was created but with a truncated name. [Warning] An error occurred while opening variable file. Check that VAR OPEN ERROR suffient privilege exists to open the variable file. Also make sure that the associated variable file exists. [Error] Failed to read variable as requested - error from file system. VAR_READ_ERROR Check that the associated file is not corrupted. [Error] Failed to write variable as requested - error from file system. VAR_WRITE_ERROR Check that the associated file is not corrupted. [Error] VIRTUAL RECORD DATA One or more of the records are virtual (never actually written to the CDF). Virtual records do not physically exist in the CDF file(s) but are part of the conceptual view of the data provided by the CDF library. Virtual records are described in the Concepts chapter in the CDF User's Guide. [Informational] # Appendix B # Fortran Programming Summary ### **B.1** Standard Interface | SUBROUTINE | CDF_create (CDF_name, num_dims, dim_sizes, encoding, majority, id, | status) | |---------------------|--|---------| | CHARACTER | CDF_name*(*) | ! in | | INTEGER*4 | num_dims | ! in | | INTEGER*4 | dim_sizes(*) | ! in | | INTEGER*4 | encoding | ! in | | INTEGER*4 | majority | ! in | | INTEGER*4 | id | ! out | | INTEGER*4 | status | ! out | | SUBROUTINE | CDF open (CDF name, id, status) | | | CHARACTER | CDF name*(*) | ! in | | INTEGER*4 | id | ! out | | INTEGER*4 | status | ! out | | SUDDOUTINE | CDF doc (id, version, release, text, status) | | | INTEGER*4 | id | ! in | | INTEGER 4 INTEGER*4 | version | ! out | | INTEGER*4 | release | ! out | | CHARACTER | text*(CDF DOCUMENT LEN) | ! out | | INTEGER*4 | status | ! out | | INTEGER 4 | status | · Out | | SUBROUTINE | CDF_inquire (id, num_dims, dim_sizes, encoding, majority, max_rec, | | | | num_vars, num_attrs, status) | | | INTEGER*4 | id | ! in | | INTEGER*4 | num_dims | ! out | | INTEGER*4 | dim_sizes(CDF_MAX_DIMS) | ! out | | INTEGER*4 | encoding | ! out | | INTEGER*4 | majority | ! out | | INTEGER*4 | max_rec | ! out | | INTEGER*4 | num_vars | ! out | | INTEGER*4 | num_attrs | ! out | | INTEGER*4 | status | ! out | | SUBROUTINE | CDF_close (id, status) | | | INTEGER*4
INTEGER*4 | id
status | ! in
! out | | | | |------------------------------------|--|---------------|--|--|--| | SUBROUTINE CDF delete (id, status) | | | | | | | INTEGER*4 | id | ! in | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF error (status, message, status) | | | | | | INTEGER*4 | status | ! in | | | | | CHARACTER | message*(CDF_STATUSTEXT_LEN) | ! out | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF attr create (id, attr name, attr scope, attr num, status) | | | | | | INTEGER*4 | id | ! in | | | | | CHARACTER | attr_name*(*) | ! in | | | | | INTEGER*4 | attr_scope | ! in | | | | | INTEGER*4 | attr_num | ! out | | | | | INTEGER*4 | status | ! out | | | | | INTEGER*4 FU | UNCTION CDF_attr_num (id, attr_name) | | | | | | INTEGER*4 | id | ! in | | | | | CHARACTER | attr_name*(*) | ! in | | | | | SUBROUTINE (| CDF_attr_rename (id, attr_num, attr_name, status) | | | | | | INTEGER*4 | id | ! in | | | | | INTEGER*4 | attr_num | ! in | | | | | CHARACTER | attr_name*(*) | ! in | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF_attr_inquire (id, attr_num, attr_name, attr_scope, max_entry, statu | ıs) | | | | | INTEGER*4 | id | ! in | | | | | INTEGER*4 | attr_num | ! in | | | | | CHARACTER | attr_name*(*) | ! out | | | | | INTEGER*4 | attr_scope | ! out | | | | | INTEGER*4 | max_entry | ! out | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF_attr_entry_inquire (id, attr_num, entry_num, data_type, num_elementstatus) | ents, | | | | | INTEGER*4 | id | ! in | | | | | INTEGER*4 | attr_num | ! in | | | | | INTEGER*4 | entry_num | ! in | | | | | INTEGER*4 | data_type | ! out | | | | | INTEGER*4 | num_elements | ! out | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF_attr_put (id, attr_num, entry_num, data_type, num_elements, value status) | e, | | | | | INTEGER*4 | id | ! in | | | | | INTEGER*4 | attr num | ! in | | | | | INTEGER*4 | entry_num | ! in | | | | | INTEGER*4 | data_type | ! in | | | | | INTEGER*4 | num_elements | ! in | | | | | <type></type> | value | ! in | | | | | INTEGER*4 | status | ! out | | | | | SUBROUTINE (| CDF attr get (id, attr num, entry num, value, status) | | |---|---|--| | INTEGER*4 | id | ! in | | INTEGER*4 | attr num | ! in | | INTEGER*4 | entry num | ! in | | <type></type> | value | ! out | | INTEGER*4 | status | ! out | | GLIDD OLITTLE | | | | | CDF_var_create (id, var_name, data_type, num_elements, rec_varianc dim_variances, var_num, status) | | | INTEGER*4 | id | ! in | | CHARACTER | var_name*(*) | ! in | | INTEGER*4 | data_type | ! in | | INTEGER*4 | num_elements | ! in | | INTEGER*4 | rec_variance | ! in | | INTEGER*4 | dim_variances(*) | ! in | | INTEGER*4 | var_num | ! out | | INTEGER*4 | status | ! out | | INTEGER*4 FU | UNCTION CDF_var_num (id, var_name) | | | INTEGER*4 | id | ! in | | CHARACTER | var_name*(*) | ! in | | SUBROUTINE (| CDF_var_rename (id, var_num, var_name, status) | | | INTEGER*4 | id | ! in | | INTEGER*4 | var_num | ! in | | CHARACTER | var_name*(*) | ! in | | INTEGER*4 | status | ! out | | | | | | SUBROUTINE (| CDF_var_inquire (id, var_num, var_name, data_type, num_elements, dim variances, status) | rec_variance, | | SUBROUTINE O | | rec_variance, | | | dim_variances, status) | | | INTEGER*4 | dim_variances, status) id | ! in | | INTEGER*4
INTEGER*4 | dim_variances, status) id var_num | ! in
! in | | INTEGER*4
INTEGER*4
CHARACTER | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) | ! in
! in
! out | | INTEGER*4
INTEGER*4
CHARACTER
INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type | ! in
! in
! out
! out | | INTEGER*4
INTEGER*4
CHARACTER
INTEGER*4
INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements | ! in
! in
! out
! out
!
out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance | ! in ! in ! out ! out ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) | ! in ! in ! out ! out ! out ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status | ! in ! in ! out ! out ! out ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 SUBROUTINE | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) | ! in ! out ! out ! out ! out ! out ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 SUBROUTINE O | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id | ! in ! in ! out ! out ! out ! out ! out ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 INTEGER*4 SUBROUTINE OINTEGER*4 INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num | ! in ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num | ! in ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) | ! in ! out in ! in ! in ! in | | INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value | ! in ! out in ! in ! in ! in ! in | | INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status | ! in ! out in ! in ! in ! in ! in | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status CDF_var_get (id, var_num, rec_num, indices, value, status) | ! in ! out in ! in ! in ! in ! in ! in | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status CDF_var_get (id, var_num, rec_num, indices, value, status) id | ! in ! out in ! in ! in ! in ! in ! in ! out | | INTEGER*4 INTEGER*4 CHARACTER INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status CDF_var_get (id, var_num, rec_num, indices, value, status) id var_num | ! in ! out in | | INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status CDF_var_get (id, var_num, rec_num, indices, value, status) id var_num rec_num | ! in ! out in | | INTEGER*4 | dim_variances, status) id var_num var_name*(CDF_VAR_NAME_LEN) data_type num_elements rec_variance dim_variances(CDF_MAX_DIMS) status CDF_var_put (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) value status CDF_var_get (id, var_num, rec_num, indices, value, status) id var_num rec_num indices(*) | ! in ! in ! out in i | SUBROUTINE CDF_var_hyper_put (id, var_num, rec_start, rec_count, rec_interval, | | indices, counts, intervals, buffer, status) | | |---------------|---|-------| | INTEGER*4 | id | ! in | | INTEGER*4 | var_num | ! in | | INTEGER*4 | rec_start | ! in | | INTEGER*4 | rec_count | ! in | | INTEGER*4 | rec_interval | ! in | | INTEGER*4 | indices(*) | ! in | | INTEGER*4 | counts(*) | ! in | | INTEGER*4 | intervals(*) | ! in | | <type></type> | buffer | ! in | | INTEGER*4 | status | ! out | | SUBROUTINE (| CDF_var_hyper_get (id, var_num, rec_start, rec_count, rec_interval, indices, counts, intervals, buffer, status) | | | INTEGER*4 | id; | ! in | | INTEGER*4 | var_num | ! in | | INTEGER*4 | rec_start | ! in | | INTEGER*4 | rec_count | ! in | | INTEGER*4 | rec_interval | ! in | | INTEGER*4 | indices(*) | ! in | | INTEGER*4 | counts(*) | ! in | | INTEGER*4 | intervals(*) | ! in | | <type></type> | buffer | ! out | | INTEGER*4 | status | ! out | | SUBPOUTINE (| CDF var close (id, var num, status) | | | INTEGER*4 | id | ! in | | INTEGER 4 | var num | ! in | | INTEGER 4 | status | ! out | | | | | | SUBROUTINE O | CDF_getrvarsrecorddata (id, num_var, var_nums, rec_num, buffer, status) | | | INTEGER*4 | id | ! in | | INTEGER*4 | num var | ! in | | INTEGER*4 | var nums(*) | ! in | | INTEGER*4 | rec num | ! in | | <type></type> | buffer buffer | ! out | | INTEGER*4 | status | ! out | | SUBROUTINE (| CDF getzvarsrecorddata (id, num var, var nums, rec num, | | | 1 | buffer, status) | | | INTEGER*4 | id | ! in | | INTEGER*4 | num var | ! in | | INTEGER*4 | var nums(*) | ! in | | INTEGER*4 | rec num | ! in | | <type></type> | buffer | ! out | | INTEGER*4 | status | ! out | | | | | | SUBROUTINE O | CDF_putrvarsrecorddata (id, num_var, var_nums, rec_num, buffer, status) | | | INTEGER*4 | id | ! in | | INTEGER*4 | num_var | ! in | | INTEGER*4 | var_nums(*) | ! in | | INTEGER*4 | rec_num | ! in | | <type></type> | buffer | ! in | | INTEGER*4 | status | ! out | #### $SUBROUTINE\ CDF_putzvarsrecorddata\ (id,\ num_var,\ var_nums,\ rec_num,$ buffer, status) 1 id INTEGER*4 ! in num_var ! in INTEGER*4 INTEGER*4 var_nums(*) ! in INTEGER*4 rec_num ! in buffer <type> INTEGER*4 ! in status ! out #### **B.2** Internal Interface ``` INTEGER*4 FUNCTION CDF lib (fnc, ..., status) ! in INTEGER*4 fnc INTEGER*4 status ! out CLOSE CDF rVAR zVAR CONFIRM ATTR ! out INTEGER*4 attr num ATTR EXISTENCE CHARACTER attr name*(*) ! in CDF INTEGER*4 id ! out CDF ACCESS CDF CACHESIZE INTEGER*4 num buffers ! out CDF DECODING INTEGER*4 decoding ! out CHARACTER CDF name*(CDF PATHNAME LEN) CDF NAME ! out CDF NEGtoPOSfp0 MODE INTEGER*4 mode ! out CDF READONLY MODE INTEGER*4 mode ! out CDF STATUS INTEGER*4 status ! out CDF zMODE INTEGER*4 mode ! out COMPRESS CACHESIZE INTEGER*4 num buffers ! out CURGENTRY EXISTENCE CURRENTRY EXISTENCE CURZENTRY EXISTENCE gENTRY INTEGER*4 entry num ! out gENTRY EXISTENCE entry num INTEGER*4 ! in rENTRY INTEGER*4 entry num ! out rENTRY EXISTENCE entry num ! in INTEGER*4 var num rVAR INTEGER*4 ! out rVAR CACHESIZE INTEGER*4 num buffers ! out rVAR EXISTENCE CHARACTER var name*(*) ! in rVAR PADVALUE rVAR_RESERVEPERCENT INTEGER*4 percent ! out rec num rVAR SEQPOS INTEGER*4 ! out indices(CDF MAX DIMS) INTEGER*4 ! out rVARs DIMCOUNTS counts(CDF MAX DIMS) INTEGER*4 ! out indices(CDF MAX DIMS) rVARs DIMINDICES INTEGER*4 ! out rVARs DIMINTERVALS INTEGER*4 intervals(CDF MAX DIMS) ! out rVARs RECCOUNT INTEGER*4 rec count ! out rVARs RECINTERVAL INTEGER*4 rec interval ! out rVARs RECNUMBER INTEGER*4 rec num ! out STAGE_CACHESIZE_ INTEGER*4 num_buffers ! out zENTRY entry num ! out INTEGER*4 ZENTRY EXISTENCE INTEGER*4 entry num ! in var num zVAR INTEGER*4 ! out num buffers zVAR CACHESIZE INTEGER*4 ! out zVAR DIMCOUNTS INTEGER*4 counts(CDF MAX DIMS) ! out zVAR_DIMINDICES indices(CDF MAX DIMS) INTEGER*4 ! out intervals(CDF MAX DIMS) zVAR DIMINTERVALS INTEGER*4 ! out ``` | | zVAR_EXISTENCE_
zVAR_PADVALUE | CHARACTER | var_name*(*) | ! in | |-------|----------------------------------|-----------|-----------------------------|-------| | | zVAR_FADVALUE_
zVAR_RECCOUNT | INTEGER*4 | rec count | ! out | | | zVAR_RECINTERVAL_ | INTEGER 4 | rec interval | ! out | | | zVAR RECNUMBER | INTEGER*4 | rec num | ! out | | | zVAR RESERVEPERCENT | INTEGER*4 | percent | ! out | | | zVAR SEQPOS | INTEGER*4 | rec num | ! out | | | _ ` _ | | indices(CDF_MAX_DIMS) | ! out | | CDEAT | | | | | | CREAT | E_
ATTR | CHARACTER | attr nama*(*) | ! in | | | ATTK_ | INTEGER*4 | scope | ! in | | | | INTEGER 4 | attr num | ! out | | | | IIII GER | utti_1tutti | . out | | | CDF_ | | CDF_name*(*) | ! in | | | | INTEGER*4 | num_dims | ! in | | | | INTEGER*4 | dim_sizes(*) | ! in | | | | INTEGER*4 | id | ! out | | | rVAR | CHARACTER | var name*(*) | ! in | | | _ | INTEGER*4 | data type | ! in | | | | INTEGER*4 | num_elements | ! in | | | | INTEGER*4 | rec_vary | ! in | | | | INTEGER*4 | dim_varys(*) | ! in | | | | INTEGER*4 | var_num | ! out | | | zVAR | CHARACTER | var name*(*) | ! in | | | _ | INTEGER*4 | data type | ! in | | | | INTEGER*4 | num elements | ! in | | | | INTEGER*4 | num_dims | ! in | | | | INTEGER*4 | dim_sizes(*) | ! in | | | | INTEGER*4 | rec_vary |
! in | | | | INTEGER*4 | dim_varys(*) | ! in | | | | INTEGER*4 | var_num | ! out | | DELET | E | | | | | | ATTR_ | | | | | | CDF_ | | | | | | gENTRY_ | | | | | | rENTRY_ | | | | | | rVAR_ | | | | | | rVAR_RECORDS_ | INTEGER*4 | first_record | ! in | | | ENTERN | INTEGER*4 | last_record | ! in | | | zENTRY_
zVAR | | | | | | zVAR RECORDS | INTEGER*4 | first record | ! in | | | | INTEGER*4 | last record | ! in | | ~ | | | _ | | | GET_ | ATTR MAXgENTRY | INTEGER*4 | max entry | ! out | | | ATTR_MAXGENTRY ATTR MAXrENTRY | INTEGER 4 | max entry | ! out | | | ATTR_MAXIENTRY ATTR MAXZENTRY | INTEGER 4 | max entry | ! out | | | ATTR NAME | | attr name*(CDF ATTR NAME LE | | | | <u> </u> | | (| ! out | | | ATTR_NUMBER_ | CHARACTER | attr_name*(*) | ! in | | | | INTEGER*4 | attr_num | ! out | | | | | | | | ATTR_NUMgENTRIES_ | INTEGER*4 | num_entries | ! out | |---------------------|---------------------|-------------------------------|-------| | ATTR NUMrENTRIES | INTEGER*4 | num entries | ! out | | ATTR NUMZENTRIES | INTEGER*4 | num entries | ! out | | ATTR SCOPE | INTEGER*4 | _ | ! out | | CDF COMPRESSION | INTEGER*4 | • | ! out | | CDI_COMI RESSION_ | INTEGER*4 | — | ! out | | | INTEGER 4 | | | | CDF CODVIDENT | | | ! out | | CDF_COPYRIGHT_ | CHARACTER | copy_right*(CDF_COPYRIGHT_LEN | | | | | | ! out | | CDF_ENCODING_ | INTEGER*4 | _ | ! out | | CDF_FORMAT_ | INTEGER*4 | format | ! out | | CDF_INCREMENT_ | INTEGER*4 | | ! out | | CDF_INFO_ | CHARACTER | CDF_name*(*) | ! in | | | INTEGER*4 | c type | ! out | | | INTEGER*4 | | ! out | | | INTEGER*8 | | ! out | | | INTEGER*8 | | ! out | | CDF MAJORITY | INTEGER*4 | - | ! out | | CDF_NUMATTRS | INTEGER 4 | 5 5 | ! out | | | | _ | | | CDF_NUMgATTRS_ | INTEGER*4 | _ | ! out | | CDF_NUMrVARS_ | INTEGER*4 | _ | ! out | | CDF_NUMvATTRS_ | INTEGER*4 | _ | ! out | | CDF_NUMzVARS_ | INTEGER*4 | _ | ! out | | CDF_RELEASE_ | INTEGER*4 | release | ! out | | CDF_VERSION_ | INTEGER*4 | version | ! out | | DATATYPE_SIZE_ | INTEGER*4 | data type | ! in | | | INTEGER*4 | num bytes | ! out | | gENTRY DATA | <type></type> | = • | ! out | | gENTRY_DATATYPE_ | INTEGER*4 | | ! out | | gENTRY_NUMELEMS_ | INTEGER*4 | _ • • | ! out | | LIB COPYRIGHT | | copy_right*(CDF_COPYRIGHT_LEN | | | EID_COTTRIOTT_ | CITA II CI CI EIC | | ! out | | LIB_INCREMENT_ | INTEGER*4 | | ! out | | LIB RELEASE | INTEGER 4 INTEGER*4 | | | | | | | ! out | | LIB_SUBINCREMENT_ | | | ! out | | LIB_VERSION_ | INTEGER*4 | | ! out | | rENTRY_DATA_ | <type></type> | | ! out | | rENTRY_DATATYPE_ | INTEGER*4 | _ 71 | ! out | | rENTRY_NUMELEMS_ | INTEGER*4 | num_elements | ! out | | rVAR_ALLOCATEDFROM_ | INTEGER*4 | start_record | ! in | | | INTEGER*4 | next_record | ! out | | rVAR ALLOCATEDTO | INTEGER*4 | start record | ! in | | | INTEGER*4 | last record | ! out | | rVAR BLOCKINGFACTOR | INTEGER*4 | . | ! out | | rVAR COMPRESSION | INTEGER*4 | <u>-</u> | ! out | | | INTEGER*4 | = 71 | ! out | | | INTEGER*4 | | ! out | | rVAR DATA | | | | | | <type></type> | | ! out | | rVAR_DATATYPE_ | INTEGER*4 | = • • | ! out | | rVAR_DIMVARYS_ | INTEGER*4 | | ! out | | rVAR_HYPERDATA_ | <type></type> | | ! out | | rVAR_MAXallocREC_ | INTEGER*4 | _ | ! out | | rVAR_MAXREC_ | INTEGER*4 | _ | ! out | | rVAR_NAME_ | CHARACTER | var_name*(CDF_VAR_NAME_LEN) |) | | | | | ! out | | rVAR_nINDEXENTRIES_ | INTEGER*4 | num_entries | ! out | | | | | | | rVAR_nINDEXLEVELS_ | INTEGER*4 | num_levels | ! out | |-----------------------|---------------|------------------------------|-------| | rVAR nINDEXRECORDS | INTEGER*4 | num records | ! out | | rVAR NUMallocRECS | INTEGER*4 | num records | ! out | | rVAR NUMBER | CHARACTER | | ! in | | TVINC_IVOIVIDEIC_ | INTEGER*4 | _ , , | ! out | | ALAD MID CELEDIC | | var_num | | | rVAR_NUMELEMS_ | INTEGER*4 | num_elements | ! out | | rVAR_NUMRECS_ | INTEGER*4 | num_records | ! out | | rVAR_PADVALUE_ | <type></type> | value | ! out | | rVAR RECVARY | INTEGER*4 | rec_vary | ! out | | rVAR SEQDATA | <type></type> | value | ! out | | rVAR SPARSEARRAYS | INTEGER*4 | | ! out | | IVAR_SI AKSEAKKA I S_ | | s_arrays_type | | | | INTEGER*4 | a_arrays_parms(CDF_MAX_PARMS | ´. | | | | | ! out | | | INTEGER*4 | a_arrays_pct | ! out | | rVAR SPARSERECORDS | INTEGER*4 | s records type | ! out | | rVARs DIMSIZES | INTEGER*4 | dim sizes(CDF MAX DIMS) | ! out | | rVARs MAXREC | INTEGER*4 | max rec | ! out | | rVARs NUMDIMS | INTEGER*4 | num dims | ! out | | | | | | | rVARs_RECDATA_ | INTEGER*4 | num_vars | ! in | | | INTEGER*4 | var_nums(*) | ! in | | | <type></type> | buffer | ! out | | STATUS TEXT | CHARACTER | text*(CDF STATUSTEXT LEN) | ! out | | zENTRY_DATA_ | <type></type> | value | ! out | | zENTRY DATATYPE | INTEGER*4 | data type | ! out | | ZENTRY NUMELEMS | INTEGER*4 | num elements | ! out | | | | _ | | | zVAR_ALLOCATEDFROM_ | INTEGER*4 | start_record | ! in | | | INTEGER*4 | next_record | ! out | | zVAR_ALLOCATEDTO_ | INTEGER*4 | start_record | ! in | | | INTEGER*4 | last record | ! out | | zVAR BLOCKINGFACTOR | INTEGER*4 | blocking factor | ! out | | zVAR_COMPRESSION_ | INTEGER*4 | c type | ! out | | ZVIIIC_COMI RESSION_ | INTEGER*4 | c_parms(CDF_MAX_PARMS) | ! out | | | | | | | III D. D. I T. I | INTEGER*4 | c_pct | ! out | | zVAR_DATA_ | <type></type> | value | ! out | | zVAR_DATATYPE_ | INTEGER*4 | data_type | ! out | | zVAR DIMSIZES | INTEGER*4 | dim sizes(CDF MAX DIMS) | ! out | | zVAR DIMVARYS | INTEGER*4 | dim_varys(CDF_MAX_DIMS) | ! out | | zVAR HYPERDATA | <type></type> | buffer | ! out | | zVAR MAXallocREC | INTEGER*4 | | ! out | | | | max_rec | | | zVAR_MAXREC_ | INTEGER*4 | max_rec | ! out | | zVAR_NAME_ | CHARACTER | var_name*(CDF_VAR_NAME_LEN | / | | | | | ! out | | zVAR_nINDEXENTRIES_ | INTEGER*4 | num_entries | ! out | | zVAR nINDEXLEVELS | INTEGER*4 | num levels | ! out | | zVAR_nINDEXRECORDS_ | INTEGER*4 | num records | ! out | | zVAR NUMallocRECS | INTEGER*4 | num records | ! out | | | CHARACTER | _ | | | zVAR_NUMBER_ | | _ , , | ! in | | MAR AHREST CO | INTEGER*4 | var_num | ! out | | zVAR_NUMDIMS_ | INTEGER*4 | num_dims | ! out | | zVAR_NUMELEMS_ | INTEGER*4 | num_elements | ! out | | zVAR NUMRECS | INTEGER*4 | num records | ! out | | zVAR PADVALUE | <type></type> | value | ! out | | zVAR RECVARY | INTEGER*4 | rec_vary | ! out | | zVAR_SEQDATA_ | | value | ! out | | | <type></type> | | | | zVAR_SPARSEARRAYS_ | INTEGER*4 | s_arrays_type | ! out | | | INTEGER*4 | a_arrays_parms(CDF_MAX_PARMS | i) | | | | | | | | | DITTE CED # 4 | | ! out | |---------|------------------------------------|-------------------------|-------------------|-------| | | | INTEGER*4 | a_arrays_pct | ! out | | | zVAR_SPARSERECORDS_ | INTEGER*4 | s_records_type | ! out | | | zVARs_MAXREC_ | INTEGER*4 | max_rec | ! out | | | zVARs_RECDATA_ | INTEGER*4 | num_vars | ! in | | | | INTEGER*4 | var_nums(*) | ! in | | NIIII | | <type></type> | buffer | ! out | | NULL_ | | | | | | OPEN_ | | | | | | OI LIV_ | CDF | CHARACTER | CDF name*(*) | ! in | | | CDI_ | INTEGER*4 | id | ! out | | PUT | | INTEGER 4 | iu . | . out | | | ATTR NAME | CHARACTER | attr name*(*) | ! in | | | ATTR SCOPE | INTEGER*4 | scope | ! in | | | CDF COMPRESSION | INTEGER*4 | сТуре | ! in | | | | INTEGER*4 | c parms(*) | ! in | | | CDF ENCODING | INTEGER*4 | encoding | ! in | | | CDF_FORMAT_ | INTEGER*4 | format | ! in | | | CDF MAJORITY | INTEGER*4 | majority | ! in | | | gENTRY DATA | INTEGER*4 | data type | ! in | | | 82:11:11_2:11:1_ | INTEGER*4 | num elements | ! in | | | | <type></type> | value | ! in | | | gENTRY DATASPEC | INTEGER*4 | data type | ! in | | | gentra_banasiee_ | INTEGER*4 | num elements | ! in | | | rENTRY DATA | INTEGER*4 | data type | ! in | | | TENTICI_DITIT_ | INTEGER*4 | num elements | ! in | | | | <type></type> | value | ! in | | | rENTRY DATASPEC | INTEGER*4 | data type | ! in | | | TENTICI_DITTIOLEC_ | INTEGER*4 | num elements | ! in | | | rVAR ALLOCATEBLOCK | INTEGER*4 | first record | ! in | | | TV/MC_MELOC/MEDLOCK_ | INTEGER*4 | last record | ! in | | | rVAR ALLOCATERECS | INTEGER*4 | numRecords | ! in | | | rVAR BLOCKINGFACTOR | INTEGER*4 | blockingFactor | ! in | | | rVAR COMPRESSION | INTEGER*4 | cType | ! in | | | TVAR_COMI RESSION_ | INTEGER*4 | c_parms(*) | ! in | | | rVAR DATA | <type></type> | value | ! in | | | rVAR_DATASPEC_ | INTEGER*4 | data_type | ! in | | | TVAR_DATASTEC_ | INTEGER*4 | num elements | ! in | | | rVAR DIMVARYS | INTEGER 4 | dim varys(*) | ! in | | | rVAR_BIMVARTS_
rVAR_HYPERDATA | <type></type> | buffer | ! in | | | rVAR_INITIALRECS | INTEGER*4 | num records | ! in | | | rVAR_INTIALREES_
rVAR_NAME | CHARACTER | | ! in | | | rVAR_NANL_
rVAR_PADVALUE | <type></type> | value | ! in | | | rVAR_RECVARY | INTEGER*4 | rec vary | ! in | | | rVAR SEQDATA | <type></type> | value | ! in | | | rVAR_SEQUATA_
rVAR_SPARSEARRAYS | INTEGER*4 | s_arrays_type | ! in | | | TVAR_STARSLARRATS_ | INTEGER*4 | a arrays parms(*) | ! in | | | rVAR SPARSERECORDS | INTEGER*4 | s records type | ! in | | | rVARs RECDATA | INTEGER*4 | num vars | ! in | | | TIME_INCOMIA_ | INTEGER*4 | var nums(*) | ! in | | | | <type></type> | buffer | ! in | | | zENTRY DATA | INTEGER*4 | data type | ! in | | | ZEMIKI_DATA_ | INTEGER*4 | num elements | ! in | | | | | value | ! in | | | zENTRY DATASPEC | <type> INTEGER*4</type> | data_type | ! in | | | ZENTKI_DATASIEC_ | INTEGER 4 | data_type | ; 111 | | | | | | | | | MAD ALLOCATEDIOCK | INTEGER*4 | num_elements | ! in | |--------|---|------------------------|------------------------------|--------------| | | zVAR_ALLOCATEBLOCK_ | INTEGER*4 | first_record | ! in | | | WAR ALLOCATERECS | INTEGER*4 | last_record | ! in | | | zVAR_ALLOCATERECS_
zVAR_BLOCKINGFACTOR | INTEGER*4
INTEGER*4 | numRecords
blockingFactor | ! in
! in | | | zVAR_BLOCKINGFACTOR_
zVAR COMPRESSION | INTEGER*4 | cType | ! in | | | ZVAK_COMPRESSION_ | INTEGER*4 | c parms(*) | ! in | | |
zVAR DATA | <type></type> | value | ! in | | | zVAR_DATA_
zVAR_DATASPEC | INTEGER*4 | data type | ! in | | | zvinc_bitiitoi Le_ | INTEGER*4 | num elements | ! in | | | zVAR DIMVARYS | INTEGER*4 | dim varys(*) | ! in | | | zVAR INITIALRECS | INTEGER*4 | num_records | ! in | | | zVAR HYPERDATA | <type></type> | buffer | ! in | | | zVAR NAME | CHARACTER | | ! in | | | zVAR_PADVALUE_ | <type></type> | value | ! in | | | zVAR RECVARY | INTEGER*4 | rec_vary | ! in | | | zVAR SEQDATA | <type></type> | value | ! in | | | zVAR SPARSEARRAYS | INTEGER*4 | s arrays type | ! in | | | | INTEGER*4 | a_arrays_parms(*) | ! in | | | zVAR_SPARSERECORDS_ | INTEGER*4 | s_records_type | ! in | | | zVARs_RECDATA_ | INTEGER*4 | num_vars | ! in | | | | INTEGER*4 | var_nums(*) | ! in | | | | <type></type> | buffer | ! in | | SELEC' | | | | | | | ATTR_ | INTEGER*4 | attr_num | ! in | | | ATTR_NAME_ | CHARACTER | _ , , | ! in | | | CDF_ | INTEGER*4 | id | ! in | | | CDF_CACHESIZE_ | INTEGER*4 | num_buffers | ! in | | | CDF_DECODING_ | INTEGER*4 | decoding | ! in | | | CDF_NEGtoPOSfp0_MODE_ | INTEGER*4 | mode | ! in | | | CDF_READONLY_MODE_ | INTEGER*4 | mode | ! in
! in | | | CDF_SCRATCHDIR_
CDF_STATUS_ | CHARACTER INTEGER*4 | status | ! in
! in | | | CDF_STATOS_
CDF_zMODE | INTEGER*4 | mode | ! in | | | COMPRESS_CACHESIZE_ | INTEGER 4 INTEGER*4 | num buffers | ! in | | | gENTRY | INTEGER 4 INTEGER*4 | entry_num | ! in | | | rENTRY | INTEGER 4 | entry num | ! in | | | rENTRY NAME | CHARACTER | • = | ! in | | | rVAR | INTEGER*4 | var_num | ! in | | | rVAR CACHESIZE | INTEGER*4 | num buffers | ! in | | | rVAR NAME | CHARACTER | | ! in | | | rVAR RESERVEPERCENT | INTEGER*4 | percent | ! in | | | rVAR SEQPOS | INTEGER*4 | rec num | ! in | | | _ | INTEGER*4 | indices(*) | ! in | | | rVARs_CACHESIZE_ | INTEGER*4 | num_buffers | ! in | | | rVARs_DIMCOUNTS_ | INTEGER*4 | counts(*) | ! in | | | rVARs_DIMINDICES_ | INTEGER*4 | indices(*) | ! in | | | rVARs_DIMINTERVALS_ | INTEGER*4 | intervals(*) | ! in | | | rVARs_RECCOUNT_ | INTEGER*4 | rec_count | ! in | | | rVARs_RECINTERVAL_ | INTEGER*4 | rec_interval | ! in | | | rVARs_RECNUMBER_ | INTEGER*4 | rec_num | ! in | | | STAGE_CACHESIZE_ | INTEGER*4 | num_buffers | ! in | | | zENTRY_ | INTEGER*4 | entry_num | ! in | | | zENTRY_NAME_ | CHARACTER | | ! in | | | zVAR_ | INTEGER*4 | var_num | ! in | | | zVAR_CACHESIZE_ | INTEGER*4 | num_buffers | ! in | | | | | | | | zVAR_DIMCOUNTS_ | INTEGER*4 | counts(*) | ! in | |----------------------|------------------|--------------|------| | zVAR_DIMINDICES_ | INTEGER*4 | indices(*) | ! in | | zVAR_DIMINTERVALS_ | INTEGER*4 | intervals(*) | ! in | | zVAR_NAME_ | CHARACTER | var_name*(*) | ! in | | zVAR_RECCOUNT_ | INTEGER*4 | rec_count | ! in | | zVAR_RECINTERVAL_ | INTEGER*4 | rec_interval | ! in | | zVAR_RECNUMBER_ | INTEGER*4 | rec_num | ! in | | zVAR_RESERVEPERCENT_ | INTEGER*4 | percent | ! in | | zVAR_SEQPOS_ | INTEGER*4 | rec_num | ! in | | | INTEGER*4 | indices(*) | ! in | | zVARs_CACHESIZE_ | INTEGER*4 | num_buffers | ! in | | zVARs_RECNUMBER_ | INTEGER*4 | rec_num | ! in | # **B.3 EPOCH Utility Routines** | SUBROUTINE EPOCH_breakdown (epoch, year, month, day, hour, minute, second, msec) REAL*4 epoch; ! in INTEGER*4 year; ! out INTEGER*4 month; ! out INTEGER*4 day; ! out INTEGER*4 minute; ! out INTEGER*4 minute; ! out INTEGER*4 msec; ! out INTEGER*4 msec; ! out SUBROUTINE encode_EPOCH (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH_STRING_LEN); ! out SUBROUTINE encode_EPOCH1 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH_STRING_LEN); ! out SUBROUTINE encode_EPOCH2 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH2_STRING_LEN); ! out SUBROUTINE encode_EPOCH2 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, format, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCHX_FORMAT_MAX); ! in CHARACTER epString*(EPOCHX_STRING_MAX); ! out | |--| | REAL*8 epoch; ! in CHARACTER epString*(EPOCH_STRING_LEN); ! out SUBROUTINE encode_EPOCH1 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH1_STRING_LEN); ! out SUBROUTINE encode_EPOCH2 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH2_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3_STRING_LEN); ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! in CHARACTER epoch; ! in CHARACTER epoch; ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in CHARACTER in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in CHARACTER CHARA | | REAL*8 epoch; ! in CHARACTER epString*(EPOCH1_STRING_LEN); ! out SUBROUTINE encode_EPOCH2 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH2_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCHx (epoch, format, epString) REAL*8 epoch; ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in | | REAL*8 epoch; ! in CHARACTER epString*(EPOCH2_STRING_LEN); ! out SUBROUTINE encode_EPOCH3 (epoch, epString) REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCHx (epoch, format, epString) REAL*8 epoch; ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in | | REAL*8 epoch; ! in CHARACTER epString*(EPOCH3_STRING_LEN); ! out SUBROUTINE encode_EPOCHx (epoch, format, epString) REAL*8 epoch; ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in | | REAL*8 epoch; ! in CHARACTER format*(EPOCHx_FORMAT_MAX); ! in | | | | SUBROUTINE parse_EPOCH (epString) CHARACTER epString*(EPOCH_STRING_LEN); ! in REAL*8 epoch; ! out | | SUBROUTINE parse_EPOCH1 (epString) CHARACTER epString*(EPOCH1_STRING_LEN); ! in REAL*8 epoch; ! out | | SUBROUTINE parse_EPOCH2 (epString) CHARACTER epString*(EPOCH2_STRING_LEN); ! in REAL*8 epoch; ! out | | SUBROUTINE parse_EPOCH3 (epString) CHARACTER epString*(EPOCH3_STRING_LEN); REAL*8 epoch; | ! in
! out | |---|--| | SUBROUTINE compute_EPOCH16 (year, month, day, hour, minute, second, msec, epoch) INTEGER*4 year; INTEGER*4 month; INTEGER*4 day; INTEGER*4 hour; INTEGER*4 minute; INTEGER*4 second; INTEGER*4 second; INTEGER*4 msec; REAL*4 epoch(2); | ! in
! in
! in
! in
! in
! in
! in
! out | | SUBROUTINE EPOCH16_breakdown (epoch, year, month, day, hour, minute, second, ms REAL*4 epoch(2); INTEGER*4 year; INTEGER*4 month; INTEGER*4 day; INTEGER*4 hour; INTEGER*4 minute; INTEGER*4 second; INTEGER*4 msec; | ! in ! out | | SUBROUTINE encode_EPOCH16 (epoch, epString) REAL*8 epoch(2); CHARACTER epString*(EPOCH16_STRING_LEN); | ! in
! out | | SUBROUTINE encode_EPOCH16_1 (epoch, epString) REAL*8 epoch(2); CHARACTER epString*(EPOCH16_1_STRING_LEN); | ! in
! out | | SUBROUTINE encode_EPOCH16_2 (epoch, epString) REAL*8 epoch(2); CHARACTER epString*(EPOCH16_2_STRING_LEN); | ! in
! out | | SUBROUTINE encode_EPOCH16_3 (epoch, epString) REAL*8 epoch(2); CHARACTER epString*(EPOCH16_3_STRING_LEN); | ! in
! out | | SUBROUTINE encode_EPOCH16_x (epoch, format, epString) REAL*8 epoch(2); CHARACTER format*(EPOCHx_FORMAT_MAX); CHARACTER epString*(EPOCHx_STRING_MAX); | ! in
! in
!
out | | SUBROUTINE parse_EPOCH16 (epString) CHARACTER epString*(EPOCH16_STRING_LEN); REAL*8 epoch(2); | ! in
! out | | SUBROUTINE parse_EPOCH16_1 (epString) CHARACTER epString*(EPOCH16_1_STRING_LEN); REAL*8 epoch(2); | ! in
! out | | SUBROUTINE parse_EPOCH16_2 (epString) CHARACTER epString*(EPOCH16_2_STRING_LEN); | ! in | | REAL*8 | epoch; | ! out | |-----------|------------------------------------|-------| | SUBROUTIN | E parse_EPOCH16_3 (epString) | | | CHARACTE | R epString*(EPOCH16_3_STRING_LEN); | ! in | | REAL*8 | epoch(2); | ! out | # Index | ALPHAOSF1_DECODING, 16 | GLOBAL_SCOPE, 19 | |------------------------------------|-------------------------| | ALPHAOSF1 ENCODING, 15 | VARIABLE_SCOPE, 19 | | ALPHAVMSd DECODING, 16 | inquiring, 33, 84 | | ALPHAVMSd ENCODING, 15 | CDF library | | ALPHAVMSg DECODING, 16 | copy right notice | | ALPHAVMSg ENCODING, 15 | max length, 20 | | ALPHAVMSi DECODING, 16 | reading, 89 | | ALPHAVMSi ENCODING, 15 | internal interface, 61 | | attributes | modes | | creating, 30, 78 | -0.0 to 0.0 | | current, 64 | confirming, 71 | | confirming, 70 | constants | | selecting | NEGtoPOSfp0off, 20 | | by name, 118 | NEGtoPOSfp0on, 20 | | by number, 118 | selecting, 119 | | deleting, 81 | decoding | | entries | confirming, 70 | | | - | | current, 64 | constants | | confirming, 72, 73, 75 | ALPHAOSF1_DECODING, 16 | | selecting | ALPHAVMSd_DECODING, 16 | | by name, 120, 123 | ALPHAVMSg_DECODING, 16 | | by number, 120, 123 | ALPHAVMSi_DECODING, 16 | | data specification | DECSTATION_DECODING, 16 | | changing, 36, 108, 113 | HOST_DECODING, 16 | | data type | HP_DECODING, 16 | | inquiring, 34, 88, 90, 97 | IBMRS_DECODING, 16 | | number of elements | MAC_DECODING, 17 | | inquiring, 34, 88, 90, 98 | NETWORK_DECODING, 16 | | deleting, 81, 82 | NeXT_DECODING, 17 | | existence, determining, 72, 73, 76 | PC_DECODING, 17 | | maximum | SGi_DECODING, 16 | | inquiring, 33, 82, 83 | SUN_DECODING, 16 | | number of | VAX_DECODING, 16 | | inquiring, 84 | selecting, 119 | | reading, 37, 88, 89, 97 | read-only | | writing, 36, 106, 107, 112 | confirming, 71 | | existence, determining, 70 | constants | | naming, 20, 30 | READONLYoff, 19 | | inquiring, 33, 83 | READONLYon, 19 | | renaming, 32, 105 | selecting, 19, 119 | | number of | zMode | | inquiring, 86 | confirming, 71 | | numbering | constants | | inquiring, 31, 83 | zMODEoff, 20 | | numberng, 13 | zMODEon1, 20 | | numberof | zMODEon2, 20 | | inquiring, 26 | selecting, 20, 120 | | scopes | shared CDF library, 9 | | changing, 105 | standard interface, 22 | | constants, 19 | version | | Consumo, 17 | VOISION | | ::-i | -1in 27 (O | |--|----------------------------------| | inquiring, 89 | closing, 27, 69 | | CDF\$LIB, 6 | compression | | cdf.inc, 13 | inquiring, 85, 91, 99 | | CDF_attr_create, 30 | specifying, 105 | | CDF_attr_entry_inquire, 34 | compression types/parameters, 18 | | CDF_attr_get, 37 | copy right notice | | CDF_attr_inquire, 33 | max length, 20 | | CDF_ATTR_NAME_LEN, 20 | reading, 25, 85 | | CDF_attr_num, 31 | corrupted, 22 | | CDF_attr_put, 36 | creating, 22, 78
current, 64 | | CDF_attr_rename, 32 | * | | CDF_BYTE, 14 | confirming, 70 | | CDF_CHAR, 14 | selecting, 118 | | CDF_close, 27 | deleting, 28, 81 | | CDF_COPYRIGHT_LEN, 20 | encoding | | CDF_create, 22 | changing, 106 | | CDF_delete, 28 | constants, 15 | | CDF_doc, 25 | ALPHAOSF1_ENCODING, 15 | | CDF_DOUBLE, 14 | ALPHAVMSd_ENCODING, 15 | | CDF_EPOCH16_15 | ALPHAVMSg_ENCODING, 15 | | CDF_EPOCH16, 15 | ALPHAVMSi_ENCODING, 15 | | CDF_error, 29 | DECSTATION_ENCODING, 15 | | CDF_error or CDF_error, 145 | HOST_ENCODING, 15 | | CDF_FLOAT, 14 | HP_ENCODING, 15 | | CDF_getrvarsrecorddata, 52 | IBMRS_ENCODING, 15 | | CDF_getzvarsrecorddata, 55 | MAC_ENCODING, 16 | | CDF_inquire, 26 | NETWORK_ENCODING, 15 | | CDF_INT1, 14 | NeXT_ENCODING, 16 | | CDF_INT2, 14 | PC_ENCODING, 16 | | CDF_INT4, 14 | SGi_ENCODING, 15 | | CDF_LIB, 7, 61 | SUN_ENCODING, 15 | | CDF_MAX_DIMS, 20 | VAX_ENCODING, 15 | | CDF_MAX_PARMS, 20 | default, 15 | | CDF_OK, 14 | inquiring, 26, 85 | | CDF_open, 24 | format | | CDF_PATHNAME_LEN, 20 | changing, 106 | | CDF_putrvarsrecorddata, 53 | constants | | CDF_putzvarsrecorddata, 57 | MULTI_FILE, 14 | | CDF_REAL4, 14 | SINGLE_FILE, 14 | | CDF_REAL8, 14 | default, 14 | | CDF_STATUSTEXT_LEN, 20 | inquiring, 85 | | CDF_UCHAR, 14 | naming, 20, 22, 24 | | CDF_UINT1, 14 | nulling, 105 | | CDF_UINT2, 14 | opening, 24, 105 | | CDF_UINT4, 14 | overwriting, 22 | | CDF_var_close, 51 | scratch directory | | CDF_var_create, 39 | specifying, 119 | | CDF_var_get, 46 | version | | CDF_var_hyper_get, 49 | inquiring, 25, 85, 87 | | CDF_var_hyper_put, 47 | COLUMN_MAJOR, 17 | | CDF_var_inquire, 43 | Compiling, 4 | | CDF_VAR_NAME_LEN, 20 | compression | | CDF_var_num, 41 | CDF | | CDF_var_put, 44 | inquiring, 85, 86 | | CDF_var_rename, 42 | specifying, 105 | | CDF_WARN, 14 | types/parameters, 18 | | CDFs | variables | | accessing, 24, 70 | inquiring, 91, 99 | | browsing, 19 | reserve percentage | | cache buffers | confirming, 74, 78 | | confirming, 70, 71, 73, 75, 76 | selecting, 121, 125 | | selecting, 118, 120, 121, 122, 123, 124, 126 | specifying, 109, 114 | | compute_EPOCH, 135 | parse_EPOCH16_3, 143 | |------------------------------|---------------------------------| | compute_EPOCH16, 139 | parse_EPOCH2, 139 | | data types | parse EPOCH3, 139 | | constants, 14 | EPOCH breakdown, 135 | | CDF BYTE, 14 | EPOCH16_breakdown, 140 | | CDF CHAR, 14 | examples | | CDF DOUBLE, 14 | closing | | CDF EPOCH, 14 | CDF, 28 | | CDF EPOCH16, 15 | rVariable, 51 | | CDF FLOAT, 14 | creating | | = ' | <u> </u> | | CDF_INT1, 14 | attribute, 31 | | CDF_INT2, 14 | CDF, 23, 61 | | CDF_INT4, 14 | rVariable, 40, 126 | | CDF_REAL4, 14 | zVariable, 127 | | CDF_REAL8, 14 | deleting | | CDF_UCHAR, 14 | CDF, 29 | | CDF_UINT1, 14 | inquiring | | CDF_UINT2, 14 | attribute, 33 | | CDF_UINT4, 14 | entry, 35 | | inquiring size, 88 | number, 32 | | DECSTATION DECODING, 16 | CDF, 25, 27 | | DECSTATION ENCODING, 15 | error code explanation text, 29 | | definitions file, 6 | rVariable, 44 | | DEFINITIONS.COM, 6 | number, 41 | | dimensions | Internal Interface, 61, 126 | | limit, 20 | interpreting | | numbering, 13 | status codes, 133 | | encode EPOCH, 136 | opening | | . - : | CDF, 24 | | encode_EPOCHI, 136 | | | encode_EPOCH16, 140 | reading | | encode_EPOCH16_1, 140 | attribute entry, 38 | | encode_EPOCH16_2, 141 | rVariable values | | encode_EPOCH16_3, 141 | hyper, 50, 127 | | encode_EPOCH16_x, 141 | single, 46 | | encode_EPOCH2, 136 | rVariables, 52 | | encode_EPOCH3, 137 | rVariables full record, 52 | | encode_EPOCHx, 137 | zVariable values | | EPOCH | sequential, 129 | | computing, 135, 139 | zVariables, 55 | | decomposing, 135, 140 | zVariables full record, 56 | | encoding, 136, 137, 140, 141 | renaming | | parsing, 138, 139, 142, 143 | attributes, 32, 128 | | utility routines, 135 | rVariable, 42 | | compute EPOCH, 135 | status handler, 133 | | compute EPOCH16, 139 | writing | | encode EPOCH, 136 | attribute | | encode EPOCH1, 136 | gEntry, 37 | | encode EPOCH16, 140 | rEntry, 37, 130 | | encode EPOCH16 1, 140 | rVariable values | | — — <i>— 1</i> | | | encode_EPOCH16_2, 141 | hyper, 48 | | encode_EPOCH16_3, 141 | single, 45 | | encode_EPOCH16_x, 141 | rVariables, 53 | | encode_EPOCH2, 136 | rVariables full record, 54 | | encode_EPOCH3, 137 | zVariable values | | encode_EPOCHx, 137 | multiple variable, 130 | | EPOCH_breakdown, 135 | zVariables, 57 | | EPOCH16_breakdown, 140 | zVariables full record, 58 | | parse_EPOCH, 138 | Fortran programming interface | | parse_EPOCH1, 138 | summary, 155 | | parse EPOCH16, 142 | GLOBAL_SCOPE, 19 | | parse EPOCH16 1, 142 | HOST_DECODING, 16 | | parse EPOCH16 2, 143 | HOST ENCODING, 15 | | · _ ' - ' | | | UD DECODDIC 16 | | |-------------------------------------|------------------------------| | HP_DECODING, 16 | compiling, 4 | | HP_ENCODING, 15 | linking, 6 | | IBMRS_DECODING, 16 | READONLYoff, 19 | | IBMRS_ENCODING, 15 | READONLYon, 19 | | interfaces | ROW_MAJOR, 17 | | Internal, 61 | rVariables | | Standard, 22 | reading, 52 | | Internal Interface, 61 | writing, 53 | | currnt objects/states, 64 | scratch directory | | attribute, 64 | specifying, 119 | | attribute entries, 64 | SGi_DECODING, 16 | | CDF, 64 | SGi ENCODING, 15 | | records/dimensions, 65, 66 | SINGLE FILE, 14 | | sequential value, 65, 66 | sparse arrays | | status code, 67 | inquiring, 95, 103 | | variables, 64 | specifying, 111, 117 | | examples, 61, 126 | types, 19 | | Indentation/Style, 67 | sparse records | | Operations, 69 | inquiring, 96, 104 | | • | specifying, 112, 117 | | status codes, returned, 67 | | | syntax, 68 | types, 18 | | argument list, 68 | Standard Interface, 22 | | limitations, 68 | status codes | | item referencing, 13 | constants, 14, 133 | | libcdf.a, 7 | CDF_OK, 14 | | LIBCDF.OLB, 7 | CDF_WARN, 14 | | limits | current, 67 | | attribute name, 20 | confirming, 71 | | copyright text, 20 | selecting, 119 | | dimensions, 20 | error, 145 | | explanation/status text, 20 | explanation text | | file name, 20 | inquiring, 29, 97 | | parameters, 20 | max length, 20 | | variable name, 20 | explanation text, 145 | | linking, 6 | informational, 145 | | shareable CDF library, 9 | interpreting, 133, 145 | | MAC DECODING, 17 | status handler, example, 130 | | MAC ENCODING, 16 | warning, 145 | | MULTI FILE, 14 | SUN DECODING, 16 | | NEGtoPOSfp0off, 20 | SUN_ENCODING, 15 | | NEGtoPOSfp0on, 20 | VARIABLE SCOPE, 19 | | NETWORK DECODING, 16 | variables | | NETWORK_ENCODING, 15 | accessing | | NeXT DECODING, 17 | hyper values, 49 | | NeXT_ENCODING, 17 NeXT ENCODING, 16 | | | | single value, 46 | | NO_COMPRESSION, 18 | aparse arrays | | NO_SPARSEARRAYS, 19 | inquiring, 95, 103, 111, 117 | | NO_SPARSERECORDS, 19 | types, 19 | | NOVARY, 17 | closing, 51, 69 | | PAD_SPARSERECORDS, 19 | compression | | parse_EPOCH, 138 | confirming, 74, 78 | |
parse_EPOCH1, 138 | inquiring, 85, 91, 99 | | parse_EPOCH16, 142 | selecting, 121, 125 | | parse_EPOCH16_1, 142 | specifying, 109, 114 | | parse_EPOCH16_2, 143 | types/parameters, 18 | | parse_EPOCH16_3, 143 | creating, 39, 79, 80 | | parse_EPOCH2, 139 | current, 64 | | parse_EPOCH3, 139 | confirming, 73, 76 | | PC_DECODING, 17 | selecting | | PC ENCODING, 16 | by name, 121, 124 | | PREV SPARSERECORDS, 19 | by number, 121, 123 | | programming interface, 12 | data specification | | , <i>O</i> , | | | changing, 109, 115 | current, 65, 66 | |--------------------------------|---------------------------------| | data type | confirming, 75, 77 | | inquiring, 43, 92, 99 | selecting, 122, 125 | | number of elements | record number, starting | | inquiring, 43, 94, 102 | current, 65, 66 | | deleting, 81, 82 | confirming, 75, 77 | | dimension counts | selecting, 123, 125 | | current, 65, 66 | records | | confirming, 74, 76 | allocated | | selecting, 122, 124 | inquiring, 90, 91, 94, 98, 101 | | dimension indices, starting | specifying, 108, 113, 114 | | current, 65, 66 | blocking factor | | confirming, 74, 76 | inquiring, 91, 98 | | selecting, 122, 124 | specifying, 108, 114 | | dimension intervals | deleting, 81, 82 | | current, 65, 66 | indexing | | confirming, 74, 76 | inquiring, 93, 101 | | selecting, 122, 124 | initial | | dimensionality | writing, 110, 115 | | inquiring, 26, 96, 102 | maximum | | existence, determining, 73, 77 | inquiring, 26, 93, 96, 100, 104 | | indices | number of | | numbering, 13 | inquiring, 94, 102 | | majority | numbering, 13 | | changing, 106 | sparse, 18 | | considering, 17 | inquiring, 96, 104 | | constants, 17 | specifying, 112, 117 | | COLUMN_MAJOR, 17 | variances | | ROW MAJOR, 17 | constants, 17 | | default, 79 | NOVARY, 17 | | inquiring, 86 | VARY, 17 | | naming, 39 | dimensional | | inquiring, 43, 93, 101 | inquiring, 92, 100 | | max length, 20 | specifying, 110, 115 | | renaming, 42, 110, 116 | record | | number of, inquiring, 26, 87 | changing, 111, 116 | | numbering, 13 | inquiring, 95, 103 | | inquiring, 41, 94, 102 | writing, 44, 47, 110, 115 | | pad value | VARY, 17 | | confirming, 73, 77 | VAX DECODING, 16 | | inquiring, 94, 102 | VAX ENCODING, 15 | | specifying, 111, 116 | zMODEoff, 20 | | reading, 91, 92, 99, 100 | zMODEon1, 20 | | record count | zMODEon2, 20 | | current, 65, 66 | zVariables | | confirming, 75, 77 | reading, 55 | | selecting, 122, 125 | writing, 57 | | record interval | <u>-</u> |